DOCUMENT RESUME

BD 148 .396

IR 005 573

TITLE

Academic Computing Directory. A Search for Exemplary

Institutions Using Computers for Learning and

Teaching.

INSTITUTION

Human Resources Research Organization, Alexandria,

۷a.

SPONS AGENCY PUB DATE National Science Foundation, Washington, D.C.

77

GRANT

SED-76-15399

NOTE

125p.

EDRS PRICE DESCRIPTORS MF-\$0.83 Plus Postage. HC Not Available from EDRS. Colleges; *Computer Assisted Instruction; *Computer

Oriented Programs; *Computers; *Demonstration

Programs: *Directories: Elementary Schools: Secondary

Schools: *Teaching: Universities

ABSTRACT'

This directory identifies some of the schools, colleges, and universities that successfully use computers for learning and teaching in the United States. It was compiled to help teachers, administrators, computer center workers, and other educators exchange information, ideas, programs, and courses. Individuals listed as contacts are willing to share their knowledge with others. Ninety four elementary and secondary schools, 71 public school districts, 37 community colleges, 158 private and public, colleges and universities; and seven public access institutions are listed. Entries, are arranged geographically by state for each type of institution, and include information on reasons for inclusion, enrollment, users, illustrative applications, computers, terminals, public information, and contact. A list of exemplary institutions in academic computing is attached. (Author/KP)

US DEPARTMENT OF HEALT EDUCATION & WELFARE NATIONAL INSTITUTE OF EDUCATION

THIS DOCUMENT HAS BEEN REPRO-DUCED EXACILY AS RECEIVED FROM THE PERSON OR ORGANIZATION ORIGIN-ATING IT POINTS OF VIEW OR OPINIONS STATED DO NOT NECESSARILY REPRE-SENT OFFICIAL NATIONAL INSTITUTE OF EDUCATION POSITION OR POLICY ACADEMIC

COMPUTING

DIRECTORY

A SEARCH FOR EXEMPLARY INSTITUTIONS USING COMPUTERS FOR LEARNING AND TEACHING

- "PERMISSION TO REPRODUCE THIS MATERIAL IN MICROFICHE ONLY, HAS BEEN GRANTED BY

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC) AND USERS OF THE ERIC SYSTEM

HUMAN RESOURCES RESEARCH ORGANIZATION 300 North Washington Street: • Alexandria, Virginia 22314

-FIRST EDITION

ACKNOWLEDGEMENTS

The work of gathering institution names and directory information was partially supported by the National Science Foundation, Grant No. SED 76-15399, Dr. Robert J. Seidel, Principal Investigator, and Beverly Hunter, Co-Principal Investigator. Any opinions, findings, and conclusions or recommendations expressed in this publication are those of the authors and do not necessarily reflect the views of the National Science Foundation. The development, preparation, and production of this Directory was solely supported financially by HumRRO.

All the individuals listed as "contacts" in this Directory generously contributed their knowledge and time, in order to help prepare the Directory entries.

The following individuals from HumRRO's Eastern Division participated in gathering information, preparing Directory entries, editing, proofreading, and the other activities necessary to preparing this Directory:

Robert J. Seidel, Ph.D. Beverly C. Hunter Carol Hargan Alice Thompson Marilyn Knetsch Stephen Pierce Dana Krochmal David Goldhaber

We are grateful to Dr. Saul Lavisky, Executive Officer, for his assistance in furthering this project.

Table of Contents

•		•	,	· ugc
ntroduction	` &• • • • • • •		· · · · · · · · · · · · · · · ·	vii
Definition of Directory Entry Items				ix
Colleges/Universities Directory Entries		· · • • · · ; · ·		1
Community Colleges Directory Entries			,	51
Elementary/Secondary Directory Entries		.		∕6 5
Fear Sheet for Nominating Institutions			• • • • • • • • • • • • • • • • • • • •	115
Directory Ordering Cards		, ,	•	117

INTRODUCTION

This Directory identifies some of the schools, colleges, and universities that successfully use computers for learning and teaching in the United States. The purpose of the Directory is to help teachers, administrators, computer center people, and other educators to exchange information, ideas, programs and courses.

All of the people listed as "contacts" in this directory have generously agreed to share their knowledge and experience with others who need to learn. In this way, the Directory encourages growth of the informal network of educators who are helping each other to learn and to teach, with the computer and about the computer.

Students and teachers at these schools and colleges are using computers in many different ways in the learning/teaching process. A few examples include data processing training, remedial reading and mathematics drills, physics and chemistry laboratory simulations, computer-generated art and music, social science data bases and statistical analysis, engineering computations, engineering design aids, and business games. Many students in all fields of study are becoming computer literate citizens.

Achieving the benefits of academic computing at acceptable cost levels requires a great deal of knowledge and experience in organization, staffing, faculty training, curriculum, hardware, software, budgeting, and politics. One of the shortcuts to acquiring such expertise is by learning from those who have been there.

Institutions Included and Excluded

The Directory identifies 94 elementary and secondary schools, 71 public school districts, 37 community colleges, 158 private and public colleges and universities, and 7 institutions we call "public access." Public Access institutions provide instructional computing through museums or community and vocational centers. The Directory does not list professional schools, military schools or industry training programs. The Directory does not list computer service organizations, such as timesharing companies or educational networks. The Directory does not list projects such as curriculum development centers.

. The Search

Many eligible institutions are not listed in this edition of the Directory. The reader can participate in the search for institutions. Fill out the nomination form in the back of this book and send it to HumRRO. Current plans call for updating the Directory next year. The institutions you nominate will be contacted and, if they agree, will be included in the next edition of this Directory. Please do not hesitate to nominate your own institution! To find the 370 institutions listed in this Directory, we conducted a mail survey in excess of 7,000 educators and technologists from all States and Puerto Rico. We mailed a package of information and nomination forms to 3,500 persons on the mailing lists of the Association for Development of Computer-Based Instructional Systems (ADCIS), and the Association for Educational Data Systems (AEDS). About 3,500 other packages were mailed to members of the Association for Computing Machinery Special Interest Group on Computer Uses in Education (SigCUE), Directors of college and university academic computing centers, Chairpersons of computer science

and data processing departments, and principals of high schools identified in an earlier study. Announcements were published in NEA NOW, THE Journal (Technological Horizons in Education), and Educational Technology Magazine.

About 600 persons responded to our inquiry. These persons were from the computer industry, computer center personnel, administrators of educational institutions, faculty, and educational consultants. A hundred or so nominations were for organizations such as networks, computer service companies, or curriculum projects. For example, we received ten nominations for TIES network in Minnesota. In these cases, we called the organizations nominated and asked them in turn to nominate specific schools or colleges that use their network. Self-nominations were encouraged. The majority of the nominations were from people who knew the school by reputation or personal contact.

Directory Information

We telephoned at least one person at each nominated institution to ascertain the appropriate contact to list in the Directory. The person listed as the contact generally has the broadest purview of academic computing at his/her institution. In a telephone interview with this person, we gathered the items of information found in this Directory. We then sent a proof copy of the directory entry to each institution contact, requesting verification of the information.

Reasons for Nomination

A unique feature to the Directory is that we asked the nominators to identify reasons why educators at other similar institutions might want to know about the nominated institution. Hundreds of different reasons were given. They fall into several broad categories as follows:

Category

Student Accomplishments

II Institution Productivity

III Spectrum of Applications

IV Computing Literacy

Computer Science and/or Data Processing

VI Outréach 1

The institution has

. . . documented evidence of student's accomplishments.

... documented evidence of increases in productivity of the institution.

... wide variety of computer applications in a spectrum of subject areas and courses.

program, goal, or course of study aimed at providing knowledge, skills, values, attitudes toward computers and their uses and impact.

... an outstanding program of studies in computer science or data processing.

. . . computing has had impact on people, institutions, and state of the art outside the organization.

These "reasons for nomination" are listed as the first item under each institution's Directory entry. These "reasons" may help you to identify institutions that have solved problems similar to your own.

¹ Bukoski, W.J., & Korotkin, A.L. Computing Activities in Secondary Education. Washington, DC: American Institutes for Research, September 1975.

DEFINITION OF DIRECTORY ENTRY LIEMS

Reasons for Nomination

Reasons given by the nominator and/or the contact person, as to why this institution would be a useful exemplar of academic computing. Why it would be of interest to other similar institutions.

Enrollment

Number of students enrolled in this institution in the 1975-76 or 1976-77 academic year. Full-time, total, or FTE figures are given.

Annual Users

Approximate number of STUDENTS from this institution who used the computer for instructional or guidance purposes in the 1975-76 or 1976-77 academic year.

Other Users

Type of individuals or institutions outside of this institution who use the computer facilities for academic purposes.

Illustrative Applications

Examples of the type of instructional or guidance computer use in various disciplines. Grade level of students if appropriate.

Computer(s) ---

Manufacturer and model number of computer(s) used for instruction and/or guidance. Name of network or consortium if computing services are obtained outside the institution.

Terminals

Number of interactive terminals available for STUDENT use on campus; graphics or plotter terminals; remote batch terminals available for student use on campus.

Public Information

Name of any newsletter, brochure, or other publicly available literature on the subject of this institution's academic computing.

Contact(s)

Name, title, organization, address and phone number of the individual(s) to be contacted by individuals from other schools who are seeking information. This individual should be familiar with most user faculty and applications, if possible.

COLLEGES/UNIVERSITIES

Auburn University

Reasons for Broad use of computer in curriculum; Nomination:

provides computing support to neigh-

boring schools and colleges.

Enrollment: 18,000 FTE Annual Users: 7,500

Other Users: Tuskegee Institute; Auburn University .

at Montgomery

Illustrative Basic computer courses for all students Applications:

in BUSINESS and ENGINEERING. Simulation projects for advanced

students.

No charge time-sharing available for

all students.

Bibliographic searches for school of

EDUCATION.

Computer(s): THP 2000; IBM 370/150

Terminals: 75 interactive; 6 remote batch

Public Monthly newsletter, AU Computer

Information: ^ Center

Contact(s): Ben B. Barnes, Dicector

> Computer Center Auburn University

Parker Håll

Auburn, AL 36830

(205) 826-4285

University of Arizona

Reasons for Educational computing continually Nomination:

expanded over 4 years; costs for instructional computing a budget-

line-item.

Enrollment: 30,000 Total Annual Users: 10,000

CAI in wide spectrum of disciplines Illustrative

Applications: and modes.

DEC PDP 10; Cyber 175; access to Computer(s):

Univ. of III. PLATO System

Terminals: 250 interactive; 6 remote batch

Contact(s): David L. Clark, Director

Computer Center

University of Arizona Tuscon, AZ 85721 (602) 884-2915

California Polytechnic State University San Luis Obispo

Bachelors and masters degree pro Reasons for.

Nomination: grams in Computer Science as pro-

fessional career; pioneers in designing and implementing low-cost minicom-

puter CAI-systems.

Enrollment: 14.000 FTE. Annual Users: 6,000

Student developed programs in micro-Illustrative '

Applications: professor laboratory.

Microprocessor configuration includes

floppy disks, RAM, and color

graphics terminal.

Student-built operating system in mini-

computer laboratory.

Standard programming languages taught on low-cost minicomputer

CAI system.

Computer(s): _DEC PDP 11/45; IBM 360/50; DEC

PDP 11/35; remote connection to CDC Cyber 174; minicomputers and microprocessors in engineering

laboratory

35 interactive Terminals:

Contact(s): Daniel`Stubbs, Chairman

Computer Science & Statistics Dept.

California Polytechnic State University

San Luis Obispo, CA 93407

(805) 546-2B24

California State University, Fresno

Reasons for A resource site for CAI within Cali-Nomination: fornia supported by local funding.

Enrollment:

15,000 Total Annual Users: 7.500

12,500 FTE

Illustrative. Tutorials and simulations in CALCULUS.

Applications: Student-authored simulations in

CHEMISTRY.

Computer(s): DEC PDP 11/45; State University Data

Centers; CDC Cyber 173; State Uni-

versity Data Centers; CDC 3300-3170

Terminals:

Public Information: ABC's of CAI (contains a list of resource people) Courseware Catalog PDP 17745.

Contact(s):

Jack A. Chambers, Director

Center for Information Processing California State University, Fresno

Maple & Shaw Avenue Fresno, CA 93740 (209) 487-1123

California State University, Fullerton

Reasons for Academic computing since 1969.

Nomination: President believes in offering different

teaching options.

Enrollment:

Annual Users: 3,000 22,000 Total

14,800 FTE

Illustrative

Remedial programs in basic skills in

ALGEBRA and €NGLISH. Applications:

> Management games used as a full-year activity in graduate level MANAGE.

MENT SCIENCE program.

Computer(s): CDC 3150; DEC PDP 11/45; DEC

PDP 11/40; access to California

State University Network

Terminals:

50 interactive; 1 remote batch

Contact(s):

Gene Dippel, Director of

Computer Center

California State University-Fullerton

Fullerton, CA 92632 -(7/14) 870-1234.

California State University, Northridge...

Reasons for

Extensive computer facilities and com-

Nomination:

puter-integrated curricula; spectrum

of applications.

Enrollment:

Annual Users: 4,000 16,000 Total

Other Users:

18 other California State University

campuses.

Illustrative Applications: Mandatory freshman ENGLISH

grammar courses.

Science tutorials in CHEMISTRY

and PHYSICS.

BUSINESS simulations for world trade

and crisis management.

Computer(s): DEC PDP 11/45; CDC Cyber 173;

CDC 3170

Terminals:

66 interactive

Public

"How-to" brochures

· Information:

Computer Center Newsletter

Contact(s):

J.A. Hayes, Academic Coordinator

Stephen Stepanek

California State University at

Northridge Computer Center 18111 Nordhoff Street Northridge, CA 91330 (213) 885-2787

The Claremont Colleges

Reasons for

Academic computing in all disciplines;

Nomination: outreach to other institutions; inte-

gration of academic computing in science, engineering, and social science.

Enrollment:

5,000

Annual Users: 1,500

Other Users: Seaver Computer Center Network;

3 colleges, 2 universities, and

1 high school.

Illustrative . Statistical analysis in SCIENCE.

Applications: Statistical analysis and data bases in

SOCIAL SCIENCES and

HUMANITIES.

Computation in MATHEMATICS. Simulation and games in BUSINESS Tutorials in LANGUAGE ARTS.

Computer(s): DEC PDP 10; IBM (360/40:

UNIVAC 1900 Code System

Terminals:

57 interactive

Public

Brochure describing Seaver Computer,

Information:

Center Services

Contact(s):-

Jon Mosser, Assist. Director, Services

Seaver Computer Center The Claremont Colleges Claremont, CA 91711

(714) 628-8511, Ext. 3230

Grossmont College

Reasons for Usage by 15 departments; computer considered to be as essential a learn-Nomination:

ing tool as the library.

16,000 Total Enrollment: Annual Users: 800

10,000 FTE

Vocational training of programmers and Illustrative

Applications: operators for a 2-year certificate

Huntington simulations in freshmen

SCIENCE courses.

Computer(s): DEC PDP 10

Terminals: 60 interactive Contact(s): David Lunsford

Coordinator, Instructional Computing

Mathematics Department

Grossmont College El Cajon, CA 92020 (714) 465-1700 - *

Los Angeles Pierce College

Industry recognition of competence of Reasons for

Nomination: computer science and technology

graduates.

·Enrollment: 15,000 FTE Annual Users: 1.2,000

Illustrative Training hardware field service engi-

Applications: neers in TECHNOLOGY_

DATA PROCESSING curriculum

training programmers.

Computer(s): DEC PDP 11; IBM 1620; District's

IBM 370/165

Terminals: 24 interactive; 1 remote batch

Contact(s): Ed Hoffmann, Chairman

Computer Sciences

Los Angeles Pièrde College

6201 Winnetka Ave.

Woodland Hills, CA 91371

(213) 347-0551

Mt. San Antonio College

Data Processing Program successful Reasons for

Nomination: . in placement of graduates, hands-on

environment for computer science courses; development of curricular

materials.

Enrollment: 20,000 Total Annual Users: 2,000

Illustrative Courses in DATA PROCESSING and ' Applications: COMPUTER TECHNOLOGY.

Student work/study programs.

Computer network logic simulator in

ELECTRONICS.

Test grading and student course eval-

uations in all subjects.

Computer(s): Xerox 530; IBM 1130; Altair 8080;

IBM 370/135.

Terminals: 2 interactive

Public Textbook: Gore, M. and Stube, J:

Information: "Elements of Systems Analysis

for Business Data Processing,"

Wm. C. Brown Co.

Contact(s): Marvin Gore, Chairman

Computer Services Department

Mt. San Antonio College 1100 N. Grand Ave. -

Walnut, CA' 91789

(714) 598-2811.

Northrop University

Reasons for

Nomination: ,

Well-established computer science program for over 15 years; approximately 70% student utilization of computer

during school year; 50% of courses

use computing.

Enrollment: 2.000 Total Annual Users: 1,500

Illustrativé Business-oriented COMPUTER SCIENCE

Applications: program.

> Electronic Circuit Analysis Program (ECAP) used in MATHEMATICS. Programs to study the behavior of dif

> ferential equations in CALCULUS.

Extensive graphics use.

Colleges/Universities

(continued from preceding page)

Computer(s): General Automation 1830

Terminals: 1 interactive

Contact(3): Oliver Ratliff, Chairman

Computer Science Department

Northrop University

1155 W. Arbor Vitae Street Inglewood, CA 90306

(213) 614-3470

Stanford University

Reasons for Low Overhead Time-Sharing System

Nomination: (LOTS); easy student access to com-

puters; sophisticated CAI (IMSSS); academic computing since 1958.

SPIRES information retrieval system

(SCIP); BALLOTS Library Automa-

tion System.

Enrollment: 11,000 Total Annual Users: 2,700

Illustrative Student research.

Applications: Comprehensive COMPUTER SCIENCE

curriculum. .

Major use of statistical packages in

EDUCATION and SOCIAL

SCIENCE.

CAI programs in PHILOSOPHY,

FOREIGN LANGUAGES, and

MUSIC THEORY.

Computer(s): DEC 2050; DECsystem 2050; DEC 10;

DECsystem-10; IBM 370/168; IBM 360/95. Also - Sigma 5 and numerous minicomputers through-

out campus.

Terminals: 705

Public SCIP: newsletter. Information available

Information: from all facilities.

Contact(s): Ralph É. Gorin, Manager

LOTS Computer · Fácility

Patrick Suppes, Director

Institute for Mathematical Studies in,

the Social Sciences

Charles R. Dickens, Director

Stanford Center for Information Proc.

Wolfgang K.H. Panofsky, Director

Stanford Linear Accelerator Center.

Stanford University

Stanford, CA 94305

(415) 497-3214 (Gorin)

(415) 497-8113 (Suppes)

University of California, Berkeley ...

Reasons for 1976 initiation of large interactive

Nomination: minicomputer system; diverse computer

services large number of student users.

Enrollment: 30,090 Total 'Annual Users: 15,000

Illustrative Drill and practice in introductory

Applications: PROGRAMMING.

Simulations in SOCIAL SCIENCE. •

Problem-solving in PHYSICS and

CHEMISTRY.

Computer(s): CDC 6400; (4) DEC PDP 11/70

Terminals: 200 interactive

Contact(s): M. Stuart Lynn, Director

Office of Computing Affairs

University of California at Berkeley

209 Evans Hall

Berkeley, CA 94720

(517) 642-4083

University of California, Irvine

Reasons for Physics Computer Development Project

Nomination: computer in mainstream in several

departments; long history of NSF

support.

Enrollment: 10,000 Total Annual Users: 5,400

Other Users: Four University of California

campuses

Illustrative On-line testing in MATHEMATICS,

Applications: PHYSICS, and ANTHROPOLOGY.

Graphics tutorials in PHYSICS.

Tutorials on oxidation and reduction

using graphics in CHEMISTRY.

Sophisticated game management in

ECOLOGY.

Computer(sk Honeywell Sigma 7; DECsystem 10;

DEC PDP 11/45

Terminals: 200 interactive; approximately 40

graphic terminals

Public . Computer Center Newsletter,

Information: numerous articles

Contact(s): Alfred Bork, Director, PCDP

Department of Physics

University of California

Irvine, CA . 92717

(714) 833-6911

University of Galifòrnia, San Diego

Reasons for Balanced program of computing support

Nomination: for instruction, research, and adminis-

tration; computer use for scheduled classes; independent study program for

computer literacy for all students.

Enrollment: 10,000 Total Angual Users: 4,000

8,000 FTE

Illustrative Applied Physics and Information

Applications: Sciences (APIS) departments use

both the central computer and PDP LSI 11&10 microcomputer.

Simulated cruise in OCEANO-

GRAPHY using world ocean data

base.

Computer(s): Burroughs 6700; CDC 3600

Terminals: 54 interactive; 7 remote batch

Contact(s): Edward Coughran ...

Director, Computer Center

University of California, San Diego

C-010

LaJolla, CA 92093

(714) 452 4050

Colorado School of Mines

Reasons for Extensive program with limited per-Nomination: sonnel and budget for a school this size

sonnel and budget for a school this size;
 academic computing integrated into all

disciplines in many modes; introductory computer science required of all students; outreach to high schools and

small colleges.

Enrollment: 2,700 Total . Annual Users: 2,160

Other Users: 3,650 from 5 high schools and 9 small,

colleges and community colleges.

Illustrative Programming and modeling in COM

Applications: , PUTER SCIENCE

Drills simulations, data analysis, testing, and graphics in all ENGINEERING

courses.

Computer(s): DEGsystem-10; 7 minicomputers;

15 microcomputers

Terminals: 75 interactive

Public Monthly newsletter and User's Guide

Information:

Contact(s): Paul Treece, Manager

Systems and Operations Computer Ctra

Colorado School of Mines

Golden, CO 80401

(303) 279-0300, Ext. 435

University of Colorado, Boulder

Reasons for ... Academic computer center has graphics

Nomination: facilities and a staff to serve instruc-

tional departments; minicomputers with specialized capabilities are used

in varied instructional applications.

Enrollment: 20,000 Total

Illustrative ELECTRICAL ENGINEERING lab,

. Applications: oratory teaches students about

process control and software

development.

Formal courses in real-time process control in EXPERIMENTAL PSYCHOLOGY for undergraduate

and graduate students..

*Computer(s): CDC 6400; CDC 1700; 100 mint

computerș î

Public __DIGIT (Computer Center Newsletter)

Information:

Contact(s): Bertram Herzog, Director

Computing Center

University of Colorado, Boulder

3645 Marine Street Boulder, CO 80302 (303) 492-6501

Fairfield University

Reasons for Administrative and faculty support;

Nomination: since 1966, development of graduate level CAI curriculum; ,70% of under-

graduates learn APL; integration of computer use with calculus and statis-

tics instruction.

Enrollment: 4,900 Total

' Annual Users: 1,500

3,436 FTE

Other Users: Remote APL terminals in high schools

Illustrative Computer literacy curriculum including

Applications: CAI course in APL; introductory CAI course on computers.

Library of small CAI units in CALCULUS used in conjunction with

classroom work.

Research methods course in STATIS

TICS.

Freshman remediation in MATHEMATICS.

Simulations in BIOLOGY, CHEMISTRY

and PHYSICS.

Computer(s): Configuration combines IBM, DEC,

Digital Scientific Corp. equipment

Terminals: 25 interactive

Contact(s): John J. Schurdak, Director

Educational Research & Development

Fairfield University Fairfield, CT 06430 (203) 255-5411

Trinity College

Reasons for Policy of buying time on outside com-

Nomination: puter resources; student designed simu-

lations and data analysis in community

research.

Enrollment: 1,600 Total Annual Users: 450

Illustrative Student programming in COMPUTER

Applications: 'SCIENCE.

Drills in STATISTICS and PSYCHOLOGY.

Simulations in PSYCHOLOGY.

Data analysis in PSYCHOLOGY,

ECONOMICS and SOCIOLOGY.

ECONOMICS and SOCIOLOGY.

Computer(s): DEC PDP 11/34; access to Dartmouth

and Yale Universities

Terminals: 15 interactive

Contact(s): August E. Sapega

Trinity College 'Hartford, CT 06106 (203) 527-3151

University of Hartford

Reasons for All students exposed to programming.

Nomination:

Enrollment: 6,000 Total

Illustrative Programming in introductory

Applications: CALCULUS.

Two-year certificate program in COM-PUTER SCIENCE in Department of

Engineering.

Computer(s): Data General Eclipse 5/200

Contact(s): Fred Striefler

Asst. Prof. of Physics & Computer

Science

University of Hartford 200 Bloomfield Avenue West Hartford, CT 06117

(203) 243-4318

Yale University

Reasons for Method of teaching computer science;

Nomination: emphasis on APL programming;

advanced CRT-based terminal system.

Enrollment: 10,000 Total Annual Users: 1,000

Illustrative Beginners as well as computer science

Applications: majors use APL for problem-

· solving in wide range of disciplines.

Computer(s): DEC PDP 10; DEC PDP 11

Terminals: 40 interactive

Public Handbook of The Department of

Information: Computer Science

Contact(s): Alan Perlis, Chairman

Computer Science Department

Yale University

New Haven, CT 86520

(203) 436-8160

Gallaudet College-

Reasons for Educates deaf and Learing-impaired Nomination: students, kindergarten through college,

from all over the world; centralized computer facility for administration, research, and academic computing.

Enrollment: 1,200 Full Time Annual Users: 380 Illustrative Drills in MATHEMATICS and

Applications: LANGUAGE ARTS; grades 2-8. Tutorials in SCIENCE, grades 9-12. Drills in LANGUAGE ARTS at

college level.

Statistical studies using SPSS for

college and graduate SOCIOLOGISTS.

Computer(s): DEC PDP 10

Terminals: 70 interactive plus plotter

Public Computer Center brochure

Information: Monthly newsletter Contact(s): Kevin Casey, Director

> Computer Center Gallaudet College

7th and Florida Ave., N.E.

Washington, DC 20002

(202) 447-0519

Howard University

Reasons for Accessibility of computer to students;

Nomination: expanding CAI program.

Enrollment: 10,000 Total Annual Users: 2,000

Tutorials in ENGLISH. Illustrative

Applications: Drill and practice in MATHEMATICS.

Problem-solving in ARCHITECTURE

and ENGINEERING.

Research involving black church feaders

in RELIGION.

Computer(s): IBM 370/158; IBM System 7; IBM Sys-

tem 3; Data General Nova 880

Terminals: 112 interactive; 6 remote batch

Contact(s): George Martin, Director

Computer Center

Howard University

2400 6th Street

Washington, DC 20059

(202) 636-7200

University of D.C., Van Ness Campus

Reasons for Data Processing curriculum, develop-Nomination: ment of curricular materials; benefit

to lower income urban population.

4,000 Total Enrollment: 'Annual Users: 2,188

2,770 FTE

Other Users: Data processing training for high

school students.

Illustrative · Simulation and SPSS in SOCIAL

Applications: SCIENCES.

> Tutorials in MATHEMATICS, BUSI-NESS, BIOLOGY, PHYSICS. Student programming in DATA

PROCESSING. •

Computer(s): IBM 370/145

Terminals: 22 interactive; 1 remote batch

Public Brochure: "Computer Center achieve- ·

Information: ments at the Mount Vernon and

Van Ness Campuses," (IBM)

GK 20·0825·0 (3/75)

Contact(s): Jesse J. Mayes, Director

Computer Center .

University of D.C. (Van Ness Campus)

4545 Connecticut Avenue Washington, DC 20008

(202) 282-7344

University of Delaware

Reasons for "Academic computing since 1965;

Nomination: organizational structure includes

> instructional services and research in lieu of traditional combined services:

operates multi-computer network.

Enrollment: 15,000 Total Annual Users: 6,000

Other Users: Delaware Technical & Community

College; Delaware State College;

Cecil County Community College

ČAI systems in use of computing facili-Illustrativé Applications: ties.

Drill and practice systems in

LANGUAGES.

MUSIC ear-training. Computer-assisted testing.

Problem-solving in ENGINEERING, BUSINESS, and SCIENCES

Computer(s): Burroughs B7700; DEC PDP 10;

HP 2000; DEC PDP 11/70

200 interactive; 10 remote batch Terminals:

Pamphlet summarizing system, Program **Public**

Library, Bi-monthly Newsletter Information: 4

John Falcone, Director Contact(s):

> Computer Center University of Delaware 'Newark, DE 19711 (302) 453-6065

Florida Atlantic University

Reasons for Bachelor's degree in Computer Sys-

tems; upper division and graduate Nomination:

levels only; concentration on business

and management.

Annual Users: 3,500 7.000 Total Enrollment:

Computation and numerical analysis in Illustrative

MATHEMATICS and ENGINEERING. Applications:

Problem analysis in BUSINESS.

Computer(s): UNIVAC 1108; access to Southeast

Regional Data Center (SERDC)

Network.

25 interactive

Terminals:

Public

Pamphlet summarizing program

Information: Confact(s):

I S. Coulter

ctor: Computer Systems Program

Florida Atlantic University Boca Raton, FL 33431

(305) 395-5100

Florida State University

Over 15 years' experience in instruc-Reasons for Nomination:

tional computing in all phases from research to implementation; many applications in continuing use; developed many CAI programs; documented research on many aspects of instructional computing; a PLATO installation.

Annual Users: 5,000 22,000 FTE **Enrollment:**

Other Users: Florida A&M, Univ. of Florida, Florida

Junior, College, Central Florida Community College, West Palm Beach Community College, Sarasota High

School, Leon County High Schools.

CAI used in many disciplines; large on Illustrative

line testing system. Applications:

Computer(s): CDC Cyber 73; CDC Cyber 74 (PLATO)

250 interactive; 8 remote batch; exten-Terminals:

sive graphics fàcilities.

Computing Center Newsletter "Output" **Public**

Information:

Jesse Poore, Director, Computing Center Contact(s):

Roger Kaufman, Acting Director

Center for Educ. Development & Eval.

Florida State University Computing Center 110 Love Building

Tallahassee, FL 32306

(904) 644-2764

Emory University

Spectrum of applications; development Reasons for

of graphics curricular materials. Nomination:

7,200 Total Annual Users: 1,300 **Enrollment:**

Multimedia course in gross ANATOMY. Illustrative Simulations in PHYSICS and BIOLOGY. Applications:

Statistical applications in SOCIOLOGY.

Graphics in CALCULUS.

Computer(s) UNIVAC 90/80

99 interactive; 1 remote printer Terminals:

PUBLIC PAGES (newsletter) **Public**

Information:

Peter Day, Coordinator for Contact(s):

Systems, Operations & User Services

Emory University Uppergate House Atlanta, GA 30322

(404) 329-7655

North Georgia College

Reasons for Uses time-sharing computer services

Nomination: via teletypes.

Enrollments: 1,400 Total Annual Users: 200 .

Illustrative Introductory COMPUTER PRO-

Applications: GRAMMING.

BUSINESS data processing,

Computation and numerical analysis

in MATHEMATICS.

Calculations and simulations in

STATISTICS.

Computer(s): DEC PDP 8; Scidata; access to Univ. of

Georgia's CDC Cyber 74

Terminals: 6 interactive; 1 remote batch

Contact(s): Ernest Elder, Assistant Professor

> of Mathematics North Georgia College Dahlonega, GA 30533 (404) 864-3391

DePaul University

Degree program in Computer Science; Reasons for

efficient use of resources; developed Nomination:

SPSSHP software package in social

science and business used by several institutions; Department of Academic

Computing Services has its own budget;

rapport between users and Academic

Computing Services.

Enrollment: 10,000 Annual Users: 1,000 to • 2.000

12,000 Full Time

Illustrative Degree program in COMPUTER SCIENCE offered by MATHE-**Applications:**

MATICS Department. 1

Statistical analysis in SOCIAL SCIENCES,

sophomores through graduate.

Drills in SOCIAL SCIENCES, sophomores and juniors.

Simulations and games in MARKETING and ECONOMICS, juniors through

graduate/

Computer(s): HP 2000F; IBM 370/138; micro-. .

processor systems

Terminals: 30 interactive; 1 remote batch

Descriptive brochure for Computer Public

Information: Science program's

Contact(s): Jerry Goldman, Chairman

User Committee on Academic

Computer Services

DePaul University 2323 N. Seminary Chicago, IL 60614

(312) 321-8250

Eastern Illinois University

Extensive student use with modest Reasons for

Nomination: computing budget.

Enrollment: 9,300 Total Annual User's: 2,000

Other Users: Serves local school districts

Illustrative Plotting topographical maps in

Applications: GEOGRAPHY.

Self-instruction in programming

languages.

Research design and hypothesis testing,

in PSYCHOLOGY.

Computer(s): Data General Eclipse 230; IBM 360/50;

member of Mid-Illinois Computer Consortium; access to Univ. of Illinois's PLATO network

Terminals: 15 interactive; 1 remote batch

Contact(s): Roland Spaniol, Director

Computer Services

Eastern Illinois University Student Services Building Charleston, IL 61920 (217) 581-3227

Illinois State University

Reasons for Studies on performance and cost-

Nomination: effectiveness of academic computing;

CAI part of teacher-preparation profram; fully integrated program in-

economics.

Enrollment: 20,000 FTE

Annual Users: 2,000

Other Users: Bradley University, Illinois Western

Univ., 200 people.

Illustrative **Applications:** 30-program tutorial review in intro-

ductory ECONOMICS. .

Census data for student research in

SOCIAL SCIENCES.

SPSS used in POLITICAL SCIENCE and

MARKETING.

Computer(s): IBM 370/145; Mid Illinois Computer

Cooperative (MICC)'s CDC

Cyber 72

Ter**mi**nals:

20 interactive; 2 remote batch

Contact(s):

Tse-Kia Kup Tcheng, Director

of Academic Computing Services

Illinois State University

Normal, IL 61761

(309) 438-3611

University of Illinois, Chicago Circle

Reasons for

Development of computer graphics

applications; remote /PLAT_iO site; Nomination:

evaluative data available on German

language lab.

Enrollment:

20,000 FTE

Annual Users: 3,000

Illustrative

Tutorials and problem-solving in

Applications:

ENGINEÉRING.

Language Jab in GERMAN with unique

teaching approaches.

Interactive program for problem-solving

in PHYSICAL SCIENCE.

Simulations in BIOLOGY.

Computer(s): Urbana campus's PLATO system

Terminals:

18 interactive.

Contact(s): David Miller, Director

Tom DiFanti, Assistant Professor/

Instructional Resource Development

Univ. of Illinois at Chicago Circle

P.O. Box 4348, Rm. 1325, Bldg. SED

Chicago, IL 60680

(312) 996-4621

University of Illinois, Urbana

Reasons for Developed PLATO system; oldest Nomination: operational CAI curriculum; wide range of application; extensive ' development of GAI materials.

Enrollment: 33,000 Total . Annual Users: 10,000

High schools, universities, law schools, Other Users:

community colleges.

Lessons in MUSIC theory and technique. **Illustrative**

Simulations in CHEMISTRY and LAW. Applications:

Library search.

Simulations and bloood bank manage-

ment in BIOLOGY.

Problem-solving in PHYSICS and

ENGINEERING.

Sentence structure analysis in

ENGLISH.

Computer(s): 2 CDC Cyber 73; CDC Cyber 175;

CDC 6500 (PLATO),

Terminals:

400 PLATO, 100 TTY interactive

Public

"PLATO" and numerous

Information:

brochures.

Donald Bitzer, Director Contact(s):

Computer-Based Education Research Eab

University of Illinois at Urbana

Urbana, IL' 61801

(217) 333-6210

Lewis University

Small school with substantial, accessible Reasons for computer power; outreach to community. Nomination:

Enrollment:

3,400 Total

Annual Users: 300

Other Users:

Eight high schools, one university and

one junior college,

Illustrative Applications:

Programming in COMPUTER SCIENCE. Systems management, timesharing, and

hardware maintenance in BUSINESS DATA PROCESSING.

Statistical analysis in MATHEMATICS. 5

Data analysis in BUSINESS.

Computer(s): Honeywell 1642

Terminals:

10 interactive,

Public

Brochure describing computer science

Jeformation:

program

Contact(s):

Walter Şzalajka; Chairman

Dept. of Math and Computer Science

Lewis University

Box 1111

Lockport, IL 60441

(815) 838-0500, Ext./391

Anderson College

Reasons for Interdepartmental approach to academic

Nomination: computing; computer science program;

facilities open to all students.

1,900 FTE Enrollment: Annual Users: 750

Other Users: One high school; two commercial

enterprises.

Illustrative Programming, simulations, numerical **Applications:** analysis, and data base maintenance

in COMPUTER SCIENCE, MATHE-

MATICS, and COMPUTER

SCIENCE-BUSINESS.

Simulations in MATHEMATICS and

BUSINESS.

Computation in MATHEMATICS.

Computer(s): HP 3000

Terminals: 34 interactive

Public Brochure describing computer

Information: science program ·

Contact(s): • Tom Harbron, Director Computer Ctr.

Anderson College Anderson, IN 46011

(317)- 644-0951, Ext. 331

Indiana-Purdue University, Ft. Wayne

easons for First institution in the state to utilize Nomination: PLATO Portable (non-PLATO) ter-

minals used widely by faculty at home.

Enrollment: 5,500 Total Annual Users: 600-800

Illustrative Students in BUSINESS and ECO2 Applications: NOMICS required to utilize data

> base of financial information through interrogation to assist in making decisions in a gaming environment. Students explore alternatives and future projections; e.g., by using an interactive program that forecasts

sales and other business indications. Computation in ENGINEERING produces plotted output, for students

at lower division.

Computer(s): IBM 370/115; access to Indiana Uni-

versity Computing Network's DEC PDP/10, CDC Cyber 172, and

CDC 6600

Terminals: 23 interactive including 3 PLATO

terminals

Contact(s): Gordon Wakefield, Academic Com-

puting Coordinator-Computer Center

Indiana-Purdue University at Ft. Wayne

2101 E. Coliseum Blvd. Ft. Wayne, IN 46805

(219) 482-5816

Purdue University, Calumet Campus

Reasons for Good statistics on graduate placement Nomination:

in computer science; since 1961 pioneered in 2-year and 4-year computer science

programs used as model for other institutions; academic computing integrated

into many subjects.

Illustrative Commercial DATA PROCESSING.

Applications: ELECTRONIC ENGINEERING.

Computer 1s1: Nova 800; Interdata 80; access to Lafayette Campus" CDC-6500;

IBM 370/138; Prime 300

Terminals: 18 interactive

Contact(s); Walter Miner, Director .

Data Systems and Services

A:J. Adams, Head

Information Systems and Computer Programming Department .

Purdue University, Calumet Campus

Hammond, IN 46323

(219) 844-0520, Ext. 356 (Mr. Miner) (219) 844-0520, Ext. 439 (Mr. Adams)

Saint Mary's College

Reasons for

Emphasis on theory and practical use Nomination: of computers; computing experience

required for business department

graduation.

Enrollment: 1,600 Total - Annual Users: 300

Illustrative Applications: Programming, drills, gaming, and data bases in COMPUTER SCIENCE.

On-line testing in RELIGIOUS STUDIES. Drills, lab analysis, and graphics in ~ CHEMISTRY and BIOLOGY.

Computer(s): Honeywell 435; Datanet 30

Terminals:

13 interactive

Contact(s):

James Mead, Director

Academic Computer Services

Saint Mary's-College Lemans Hall

Notre Dame, IN 46556

(219) 284-42717

University of Evansville

Reasons for

Academic computing supported from

Nomination: general budget; CAI center in library;

facilities available 7 days a week.

Enrollment:

Annual Users: 700 5.800 Total

4,500 FTE

Illustrative Applications: Computerized Vocational Information System (CVIS) and DISCOVER.

Drills in ENGLISH in writing lab. Tutorials in EDUCATIONAL PSY-CHOLOGY at the graduate level

and NURSING.

Computer(s): IBM 370/135

.Terminals: 12 interactive; 1 remote batch

Contact(s):

Dianne K. Garnett, Assistant Director

Computer Center University of Evansville

P.O. Box 329

Evansville, IN- 47702

(812) 479-2451

University of Notre Dame

Evaluation studies performed in cogni-

Nomination:

tive domain; affective domain, and cost of instructional computing; development

. 3

of CAI materials.

Enrollment:

8,800 Total

Annual Users: 4,000

Illustrative Applications: 52 tutorial lessons in ECONOMICS

for freshmen.

52 tutorial lessons in HISTORY

of civilization.

58 tutorial lessons in ENGLISH

grammar.

Computer(s): IBM 370/158

Terminals:

102 interactive

Contact(s):

Robert E. Burns, Associate Dean

College of Arts and Letters University of Notre Dame 137 O'Shaughnessy Hall Notre Dame, IN 46556

(219) 283-7016

Wabash College

Reasons for Nomination: All students required to do a minimum of one project on computer; academic

computing in nearly every department with heavy use in social science and 3

physical and biological sciences.

Enrollment: Other Users:

Two high schools.

850 Total .

Illustrative Applications: Simulations and statistical analysis in PSYCHOLOGY (modeled after

Annual Users:#850

MESS-Michigan Experimental

Simulation System).

Analysis of data bases in POLITICAL

SCIENCE.

Gàming and modeling in ECONOMICS

and BIOLOGY.

Laboratory analysis in PHYSICS and CHEMISTRY,

Computer(s): DEC PDP 11/45

Terminals:

25 interactive

Contact(s):

James A. Warden, Director

Cemputer Sciences

Cragwall Computer Center

Wabash College

Crawfordsville, IN 47933 (317) 362-1400, Ext. 303

Grinnell College

Reasons for Long history of academic computing:

Nomination: spectrum of applications; have adapted

CONDUIT materials for PDP 11/70;

large computing budget for a small school.

Enrollment: 1,200 Total Annual Users: 600

Other Users: 15-20 high school and junior high

school students.

Programming in SCIENCE. Illustrative

Applications: Problem solving in MATHEMATICS.

Data analysis in STATISTICS and

SOCIAL SCIENCES.

Simulations in SOCIAL SCIENCES.

Drills in elementary physics. Text analysis in LANGUAGE.

Cluster analysis in ANTHROPOLOGY.

computer(s): DEC PDP 11/70; access to Univ. of

lowa

Terminals: 20 interactive

Public . Newsletter, brochure; users guides

Information:

Contact(s): Thomas Moberg, Coordinator of

Academic Computing

Grinnell College Grinnell, IA 50112

515) 236-6521

Luther College

Reasons for Computer science major in a small

Nomination: school environment; locally developed

and maintained hardware; computer has high utilization in the science and

mathematics department..

Enrollment: 1,950 Total • Annual Users: 1,300

-Northeast Iowa Computer Network Other Users:

20 school districts (28,000 K-12)

Illustrative Drill and practice in MATHEMATICS ? Applications: and LANGUAGE ARTS.

Simulations in SCIENCE and SOCIAL

SCIENCE.

Career guidance (Iowa Career Explora-

tion Program).

Computer science (software and hard-

ware from engineering and science

viewpoint).

Problem-solving in MATHEMATICS.

Data base analysis in PSYCHOLOGY

and SOCIOLOGY.

Computer(s): HP 3000; HP 2000 Access

~ Terminals: 22 interactive ·

Contact(s): Edward Thorland, Professor

Computer Science Luther College

Decorah, IA 52101

(319) 387-1177

Morningside College

Reasons for Student achievement studies show-

increased performance; student enthu-Nomination: siasm and perceptions of learning:

educational computing at low cost;

time-variable competency-based

courses transcend time limits of the

traditional 16-week semester.

Enrollment: 1,350 Total Annual Users: 150

Illustrative Testing in EDUCATION and SOCIAL

Applications: . SCIENCES.

Computer(s): IBM 5100; IBM 1130

Terminals: 1 interactive

Public Proceedings of 1977 Conference on

Information: Computers in Undergraduate

Curricula Michigan State University

Contact(s): Richard M. Evans

Assoc. Professor of Educational

Psychology ·

Department of Education

Morningside College

Sioux City, IA 51106

(712) 277-5119

Iniversity of lowa

Reasons for Excellent computer facilities, innovative

applications, strong support from central, Nomination:

administration, utilization by a wide variety of academic departments.

Enrollment: 22,500 Total • Annual Users: 9,900

18,100 FTE

A Regional Computer Center which

*provides access to 15 small colleges

and several high schools.

Illústrative Computer concepts and programming

Applications: in COMPUTER SCIENCE.

> Graphics in GEOGRAPHY and ART. :Simulations in LAW, MEDICINE,

SOCIOLOGY, POLITICAL SCIENCE, EDUCATION, and BUSINESS.

Drill and practice in FQREIGN LAN-

GUAGES and MUSIC. Tutorials in EDUCATION and

MATHEMATICS.

Data analysis in BUSINESS, ENGI-NEERING, and STATISTICS.

Computer(s): 4 HP 2000 access systems; CDC Cyber 71;

IBM 360/65, Burroughs 1700; access to Univ. of Illinois's PLATO system

Terminals: 204 interactive; 6 remote batch

Computer Center Newsletter, Regional . **Public**

Information: , Computer Center Newsletter, User's

Manual, and Technical Reports

Contact(s): Donald H. McClain

Computer-Based Education Specialist

Computer Center University of Iowa Iowa City, IA 52242 (319) 353-3170

Emporia State University

Reasons for State-supported institution with

Nomination: extensive data processing training;

graduates sought by industry and

educational institutions.

Enrollment: 6.000 Total Annual Users: 2,000

Other Users: Local high schools.

BUSINESS DATA PROCESSING Illustrative

Applications: curriculum.

COMPUTER SCIENCE courses in the MATHEMATICS department.

LIBRARY SCIENCE course in systems.

Modelling in BIOLOGY

SOCIAL SCIENCE applications.

Computer(s): IBM 370/125

Terminals: 1 interactive

M. Lloyd Edwards, Director Contact(s):-

Data Processing and Educational

Measurement Center-

Emporia, KS 66801 (316) 343-1200

Kansas State University

Reasons for Ease of student access; quality of user

services; creation and distribution of Nomination: materials on responsibility of users,

outreach program including planning

assistance for farmers.

18,000 FTE ___ Annual Users: 4,410/ Enrollment:

Other Users: Local vocational tech schools, private

and public colleges and universities,

community college, state agencies.

Problem-solving and simulation in Illustrative Applications:

AGRICULTURAL MONOMICS COMPUTER SCIENCE and DATA

· PRÓCESSÍNG:

Curricula offering PhD.

Heavy use by all ENGINEERING

departments.

·Statistical analysis.

Computer(s): IBM 370/158; IBM 370/145

Terminals: 20 interactive

Públic Annual Report, The Newsletter

Information: ^ (10/year)

Contact(s): ি Tom Gallagher, Director

> Computing Center Kansas State University Cardwell Hall, Room 10

Manhattan, KS 66506

(913) 582-6311

Transylvania University a

Since 1965, academic computer science Reasons for

Nomination: program in a very small university; achievements, fellowships, and distinctions awarded to computer science

graduates. "

Enrollment: 750 Total Annual Users: 300

Illustrative Academic COMPUTER'SCIENCE

program to A.B. degree. Applications:

Simulations and gartes in POLITICAL

SCIENCE.

Community studies in SOCIOLOGY. Lab simulations and problem-solving in MATHEMATICS and PHYSICS.

Animal laboratory experiments.

Computer(s): IBM 1130; access to IBM 360/75

Public Computing Center Guide.

Information:

Contact(s): James E. Miller, Director

Computer Science Program Transylvania University

300 N. Broadway

Lexington; KY 40508

(606) 233-8134

Southern University and A&M College

Reasons for Computer science départment since

1968; gurriculum study/workshop to Nomination: assure responsiveness to business, indus-

try, and graduate school needs; faculty

development activities.

Enrollment:

9.000 -

Annual Users; 4,500

10,000 Total

Illustrative ·

20-course computer science curriculum. Applications: Example courses: software development

and numeric analysis; systems

programming.

Use of ECAP (Electronic Circuit Analysis, Program) in ENGINEERING.

Problem solving in BUSINESS and

PHYSICAL SCIENCE.

Computer(s): IBM 370/125; DEC PDP 8

Terminals: 1 interactive; 1 remote batch

Contact(s): Leroy Roquemore, Chairman

> Department of Computer Science Southern University and A&M College

P.O. Box 10005

Baton Rouge, LA 70813

(504) 771-2060

Bates College

Nomination:

7

Reasons for Long-rangé planning to provide expanded academic computing from

remote host systems; operates as a

distributor of computing for the

NERCOMP network even though it has

no local computer; established interactive computing classroom using large *

Enrollment:

1,350 Total

Annual 'Users: 600

Illustrative Applications: Computer capability demonstrated through a 6 x 8 foot screen in

PSYCHOLOGY course in statistics where data sets are analyzed during

the classroom session.

Computational programs are used in several courses teaching MATHE-

MATICS methods in Quantum

CHEMISTRY.

Computer(s): Access on NERCOMP network,

Terminals:

9 interactive

Contact(s):

Gordon Wilcox, Director of Computing

Computing Center

Bates College

Lewiston, ME 04240

(207) 783-8111

Colby College

Computers an integral part of the Reasons for

Nomination:: natural and social sciences courses;

sophisticated student body in using computer to solve analytical problems.

Enrollment: 1,600 Total Annual Users: 800

Illustrative*

Student programming in MATHEMA-

Applications: TICS and PHYSICS.

Data analysis in MATHEMATICS,

PHYSICS, SOCIOLOGY, and

BUSINESS.

Simulations in SOCIOLOGY and

BUSINESS.

Computer(s): DEC PDP 11/50

Terminals:

17 interactive

Contact(s):

Kenneth W. Roberts, Director

Computer Center

Colby College

Waterville, ME 04901

(207) 873-1131

Goucher College

Reasons for Four-year women's liberal arts college;

Nomination: long history of academic computing;

offers open shop hands-on environment.

Enrollment: , 900 Total Annual Users: 225

Other Users: Two high schools.

Illustrative Programming in COMPUTER SCIENCE.

Applications: Programming and computation in-

MATHEMATICS.

Simulations and statistical analysis in

SOCIAL SCIENCES.

Computer(s): IBM 1130; access to Johns Hopkins

University's DECsystem-10.

Terminals: 5 interactive

Contact(s): Patricia Powers, Director

Computer Center Goucher College Dulaney Valley Road Towson, MD 21204 (301) 825-3300

Johns Hopkins University

Reasons for Widespread use in many departments;
Nemination: goal of involving users in the human

ities as well as sciences; development of graphics package; any student able to

use computer; university funds projects.

Enrollment:

1,700 undergraduates Annual Users: 700

800 graduates

undergraduates & graduates; 100

5,000 evening

evening school

Other Users:

Goucher College, neighboring

private-schools.

Illustrative Applications:

Heavy use by MATH SCIENCES

department including classroom

demonstrations.

Statistics for medical analysis, social

work.

Large simulations of CHEMICAL theory.

Graphics applications in

CRYSTALLOGRAPHY.

Problem-solving and laboratory assignments in ELECTRICAL

ENGINEERING.

Computer(s): IBM 370/138, DECsystem-10; many,

departments with their own com-

- puters (i.e., EE DEC PDP 11/45, Psychology DEC PDP 11/40)

Terminals: 30 interactive

Public Checkbits (monthly newsletter)

Information:

Contact(): Solis James, Director

Computing Center
Roger Horn, Chairman
Math Sciences Department

Naddor, Professor

Math Sciences Department Johns Hopkins University

Charles & 34th St., McGarland Hall

Baltimore MD 21218

(301) 338-8098 (Mr. James) (301) 338-7195 (Dr. Horn)

(301) 338-7216 (Dr. Naddor)

United States Naval Academy

Reasons for Over 157 courses use computer exten-Nomination: sively in many techniques: all freshmen

sively in many techniques; all freshmen required to take two credits in computer science, learn BASIC, and the use of interactive time-sharing terminals; use of

the Dartmouth time sharing system as an educational resource for over six years.

Enrollment:

4,300 Total

Annual Users: 4,300 ·

Illustrative
Applications:

All disciplines make some use of the computer and employ one or more

of the following techniques:

Problem solving

Graphics/plotting

Data reduction/analysis
Simulations/gaming

Drill and practice

Computer(s): Honeywell 635; DEC PDP 11; DEC

PDP 15 hybrid; DEC PDP 8

Terminals: 300 interactive of which 50 are graphics

,

Cóntact(s): Richard A. Pollak

Associate Director for Educational

, Development'

Academic Computing Center

U.S. Naval Academy

Ward Hall

Annapolis, MD 21402

(301) 267-3693

University of Maryland, College Park

Reasons for Outstanding computer science program;

Nomination: high demand for all CS graduates;

extensive use by many departments.

Enrollment: 36,000 FTE Annual Users: 10,000

· Other Users: The five other branches of University

of Maryland.

Illustrative Extensive (BS, MS, PhD) in COM-

Applications: PUTER SCIENCE and INFORMA-

TION SYSTEMS MANAGEMENT. Heavy use by departments of PHYSICS,

ENGINEERING, PSYCHOLOGY, ASTRONOMY, SOCIAL SCIENCES.

Crystallography applications in

CHEMISTRY.

Computer(s): UNIVAC 1108; UNIVAC 1100/41:

several DEC PDP 11/45s

Terminals: 5 250 interactive; 51 remote batch

Public -

Information available

Information:

Contact(s): William Atchison, Professor

Dick Austing, Professor

Computer Science Department

University of Maryland

College Park, MD 20742

(301) 454-4245 (Mr. Atchison)

(301) 454-2002 (Mr. Austing)

Assumption College

Reasons for. Facilities available 24 hours a day free-

Nomination: of charge; funded through general

college funds.

Enrollment:

1.500 Total Annual Users: 400

Programming in COMPUTER SCIENCE, Illustrative

Applications: Problem-solving in MATHEMATICS.

Lab analysis in PHYSICS and

CHEMISTRY.

Data analysis in STATISTICS.

Data analysis and modeling in

ECONOMICS.

Computer(s): DEC PDP 11/40

Terminals: 5 interactive

Contact(s): Kevin Haggerty, Director

Computing Center

Assumption College

500 Salisbury Street

Worcester, MA 01609

(617) 752-5615, Ext. 342

Babson College

Annual usage over 25 connect hours per Reasons for

Nomination: student: available 24 hours a day: used

in over 40% of all courses; low-cost

cooperative computing; academic ter-

minal connect year either \$1800 or \$2200 depending on computer used.

Annual Users: All Enrollment: 1.900 FTE

Bunker Hill Community College: Other Users:

NEBHE; Perkins School; Regis;

Simmons; Suffolk; Wellesley; MIT.

CALCULUS. llustrative

Applications: Application systems in FINANCIAL

MANAGEMENT.

Data analysis in STATISTICS,

FINANCE, and SCIENCE Laboratory.

Application system in ACCOUNTING.

Simulations in MANAGEMENT,

MARKETING, and FINANCE.

Computer(s): H/P 2000 access; ACCOMP Consortium's

DEC PDP 11/70

Terminals: 28 interactive

Püblic 'Summary of Computing at Babson';

Information: INDEX, an on-line catalog of pro-

grams (phone for access number)

Edgar T. Canty, Jr., Director Contact(s):

Academic Computing Services

Babson College

Babson Park, MA 02157

(617) 235-1200

Boston College

Established computer program for Reasons for

Nomination: many yéars.

Enrollment: 12,000 FTE Annual Users: 3,000

Model of national economy in Illustrative

Applications: ECONOMICS.

Computation in MATHEMATICS.

IBM 370/148; DEC PDP-11/70 Computer(s):

Terminals: 36 interactive; 1 remote batch

Contact(s): Father Joseph Pomeroy 5

Director, Computer Center

Bostón College .

Ohestnut Hill, MA -02167

(617) 969-0100; Ext. 3400

Boston University

Computer science program; academic. Reasons for computer budget supported by tuition Nomination:

dollars; unlimited student use of computer; growth for instruction and

research over the last.5 years.

Enrollment: 23,000 Total Annual Users: 5,000

- 16.000 FTE

Computational programs in PHYSICAL Illustrative

CHEMISTRY. Applications:

All freshmen ENGINEERING students

réquired to take a course in

programming.

Half of the liberal arts students take a course in DATA PROCESSING.

Computer(s): IBM: 370/158

Terminals: 50 interactive

John Alman, Director Contact(s):

Academic Computing Center

Boston-University

111 Cummington Street Boston, MA 02215

(617) 353-2246

Harvard University

Reasons for

Computing literacy of students and faculty; innovative uses of multimedia Nomination:

in computer science curriculum.

Enrollment: 8,500 Total Annual Users: 3,000

2,500 Full time

Hustrative Applications; Social implications of computers and use of Harvard-developed PPL in

HUMANITIES.

Simulations in CHEMISTRY. COMPUTER SCIENCE program,

multimedia.

Computer(s); DEC PDP 11/70

30 interactive; 1 remote batch Terminals:

Contact(s): __Thomas Cheatham, Director

Center for Research in Computing

Technology Harvard University 33 Oxford Street

Gambridge, MA 02138

(617) 495-3989

Massachusetts Institute of Technology

'State-of-the-art' systems and applica-Reasons for

Nomination: tions throughout campus; extensive use of computers in all departments;

knowledgeable support staff and

faculty.

Enrollment: 4,000 under-Annual Users: 6,000

> graduates (total) 3,000 graduates

Colleges and universities needing Other 'Users:

specialized computation.

Illustrative Numerous applications in all

Applications: departments.

> Extensive COMPUTER SCIENCE curricula in various departments. Interactive displays in laboratory of ARCHITECTURE and PLANNING:

Heavy users include departments of CHÉMICAL, MECNANICAL, CIVIL, and ELECTRICAL ENGINEER-

ING and PHYSICS.

Computer(s): 100+ computers on campus including:

Honeywell 6180; IBM 360/65; ∴ IBM 1130; IBM 370/168; many-DEC PDP 10s; numerous DEC PDP 11s, 3 INTERDATA

Terminals: 400 interactive

Public The Bulletin (monthly newsletter

Information:

Contact(s); Weston J. Burner, Director

Information Processing Services

Building 39, Room 565

77 Mass. Avenue

Cambridge, MA 02139

(617) 253-7848

University of Massachusetts

Pioneer in time-sharing in 1966; student Reasons for

uses increase 20% per year despite Nomination:

> constant budget; spectrum of applications; outreach to other-colleges;

developed CDC's APL.

30.500 FTE Annual Users 7,200 Enrollment:

Hampshire College, Amherst, Mt. Othér Users:

Holyoke, Smith, Nercomp.

Illustrative Applications: 93 user departments. Over 100 courses per semester including 1800 students

lower division, in introduction to

arts of computing. SPSS use in SOCIOLOGY. Developing interactive statistics

package in APL for use with variety

of data bases.

Curriculum in ENGINEERING DESIGN.

CMI in ENGINEERING and BUSINESS.

Computer(s): CDC Cyber 74; access to University of

Illinois's PLATO Network

Terminals: 300 interactive; several graphics ter-

minals; 4 remotes batch

Public

Bi-monthly newsletter,

Information:

'Bits & Bytes."

Contact(s):

Conrad A. Wogrin, Director University Computer Center University of Massachusetts Graduate Research Center Amherst, MA 01003 ~

(413) 545-2690

Wentworth Institute and Wentworth College of Technology

Reasons for Nomination:

Computer science curriculum; computer use integrated through spectrum of depart-

ments; 2-year and 4-year programs offered.

Enrollment:

2,000 Total

Annual Users: 1,600

Illustrative Applications: Courses for unemployed and non-high school students (limited basis).

Languages, programming, data bases 🗸 (MIS), graphics, MATHEMATICS

modeling, statistical analysis,

tutorials in COMPUTER SCIENCE.

Còmputer science knowledge applied in most disciplines.

Computer(s): DEC PDF 11/70 ,

Terminals:

7 interactive

Contact(s): .

Richard Wallace, Department Head

Computer Science Technology Wentworth Institute & Wentworth

College of Technology 550 Huntington Avenue Boston, MA 02115

(617) 442-9010, Ext. 358

Worcester Polytechnic Institute

Reasons for Nomination:

"WPI Plan" independent study model;

academic computing in every discipline; unlimited access and computer time

given to students; students' choice of batch or interactive mode.

Enrollment:

2,200 Total

Annual Users: All

Illustrative Applications: Programming and system development

in COMPUTER SCIENCE.

Simulations in MANAGEMENT.

Graphics in CHEMISTRY!

'ICES (Integrated Civil Engineering

Subsystem) in CEVIL

ENGIÑEERIM

Computer(s):

DEC PDP 10; UNIVAC 90/60

Terminals:

22 interactive

Public

Monthly newsletter

Information:

Contact(s):

James J. Jackson, Jr., Director

Computer Center

Worcester Polytechnic Institute Worcester Area College Comp. Center

Worcester, MA 01609 (617) 753-1411

Hope College

Reasons for

Nomination:

Textbooks produced on use of computers in particular disciplines; com-

puter science major program; academic

computing in many departments.

Enrollment:

2,011 Total

Annual Users: 300

Other Users:

Two high schools.

Illustrative Applications: Programming, simulation, test generation

in COMPUTER SCIENCE.

Programming, computation; and graphics

in MATHEMATICS.

Tutorials and on line testing in

SPANISH.

Programming, tutorials, data analysis

in PHYSICS.

Computer(s): Xerox Sigma-6

Terminats:

30 interactive

Public Information:

Presentation to the Conference on Computers in undergraduate curri-

cula on academic computing at

Hope College

Contact(s):

John Watson, Director Computer Center Hope College Holland, MI 49423 (616) 392-5111

Kalamazoo Collège

Reasons for Nomination:

Long history of academic computing; facilities available to all students.

Enrollment:

1,400 Total

Illustrative Applications:

Programming and simulation in COMPUTER SCIENCE.

Programming and computation in

MATHEMATICS.

Statistical analysis in CHEMISTRY

and PHYSICS.

Computer(s): Western Michigan University's

DECsystem-10

Terminal's:

'9 interactive

Contact(s):

David Rogers, Directors Academic Computing Kalamazo College Kalamazoo, MI 49007 (616) 383-8418

Michigan State University

Reasons for

Varied applications; established

Nomination:

programs.

Enrollment:

43,700 Total Annual Users: 18,000

Community colleges, private colleges,

local high schools.

. Illustrative Applications: TECHNOLOGY ASSESSMENT simu-

lation games.

Curriculum guidance for majors in

PHYSICS and CIVIL ENGINEERING.

POPULATION simulations.

Statistics for RESEARCH METHODS

courses.

Tutorials in PSYCHOLOGY.

Writing style and spelling tests in

JOURNALÍSM.

Simulations and calculations in

BUSINESS.

CAI in remedial MATHEMATICS Problem-solving decision table

processor in COMPUTER SCIENCE.

Computer(s): CDC 6500; HP 2000 Access

102 interactive; 9 remote batch Terminals:

Public

Brochure, newsletters, user guides,

Information:

annual report-

Contact(s):

Tom W. Carroll (CDC 6500) Director of User Services Computer Laboratory Leighton Price (HP 2000)

Coordinator of Instructional and

Research Programs

Computer Institute for Social Science

Research

Michigan State University East Lansing, MI 48824 (517) 353-7228 (Dr. Carroll) (517) 353-2040 (Dr. Price)

Saginaw Valley State College

Reasons for Nomination: Offers majors in data processing and computer mathematics; low studentteacher ratio; rapid turn-around time

for jobs; coop education places students

in industry for one term.

Enrollment:

3,320 Total

Annual Users: 350

Other Users: Three or four neighboring high schools.

Illustrative

Wide range of programming languages

Applications:

and modeling in DATA PROCESSING.

Programming and computer design theory in COMPUTER MATHE-

MATICS.

Statistical analysis, linear programming, and gaming in BUSINESS.

Computer(s): Digital Scientific Meta Four; Michigan

State University's CQC

Terminals: 1 remote batch

Public Information available

Information: on request.

Contact(s): Don Seidel, Acting Director

Academic & Administrative Data

Processing

Saginaw Valley State College University Center, MI 48710 (517) 793-9800, Ext. 347

University of Michigan

Reasons for Distribution of computer facilities and

Nomination: expertise over entire campus; academic

> computing since 1958; assistance available to faculty using the computer for

instruction; MERIT Network participant.

Enrollment: Annual Users: 9,000 36,000 Total

MERIT Network members. Other Users:

Illustrative Department of Computer and Com-

Applications: munication Sciences.

Applications in 37 colleges, depart-

ments and institutes. •

Heavy use in the College of ENGI-

NEERING including graphics

· laboratory. ·

"Simulations of environmental planning

in the School of NATURAL

RESOURCES.

Data analysis and special projects for

PHYSICS students.

Data analysis and computer conferencing

in POLITICAL SCIENCE.

Test construction and graphics in

School of DENTISTRY.

Computer(s): Amdahl 470V/6; IBM 370/158;

DEC PDP 10 (Physics), IBM 1150

(Natural Resources), DEC PDP 8

(Psychology) Prime 400 (Dentistry), etc.

Terminals: 300 interactive

Public , Newsletter; survey; additional

"Information: documents available. Contact(s): Karl Zinn, Research Scientist

Center for Research on Learning

and Teaching

University of Michigan 109 E. Madison Street Ann Arbor, Mr 48104

(313) 763-4410

Robert Bartels, Director

Computing Center University of Michigan 1075 Beal Avenue Ann Arbor, MI 48109

(313) 764:9572

Bemidji State University

Reasons for Educational program for teachers in Nomination:

computer science; conducts inservice

workshop for teachers in over 10 states.

Enrollment: 4.000 FTE Annual Users: 800 -

Illustrative 20 computer science courses in areas

Applications: such as operations research, numerical

analysis, and programming.

Computer(s): State university system's UNIVAC

, 1106.

Terminals: 15 interactive; 1 remote batch

Contact(s): Ken Massa, Assistant Professor of

Mathematics & Computer Science

Bemidji State University Bemidji, MN 56601

(218) 755-2831

Carleton College

Attitudinal and computing literacy Reasons for Nomination: student surveys; academic computing

in 11 of 19 institutional departments; faculty and student development of

mathematics and statistics programs; SPSS modified to work on all

PDP 11 models.

Enrollment: 1,640 Total • Annual 1 rs: 840

Other Users: Northfield Public Schools have termi-

nals which tie into the system.

· Simulations, graphics, and lab control Îllustrative

in SCIENCES. Applications:

Lab control and statistical analysis

in SOCIAL SCIENCES.

COMPUTER SCIENCE courses in

MATHEMATICS.

Computer(s): DEC PDP 11/20; DEC PDP 81;

6 DEC PDP 8L

Terminals: • 20 interactive

Graham Kimble, Director Contact(s):

Computing Activities

Carleton College

Northfield, MN 55057

(507) 645-4431; Ext. 204

Mankato State University

Computer a free resource for students Reasons for

and faculty; reputation of computer Nomination:

science graduates; pioneer in timesharing for educational applications

in Minnesota.

Annual Users: 2,000 12,000 Total Enrollment:

Systems and linear programming, sys-Illustrative

tems analysis, plotting design, and Applications:

telecommunications in COMPUTER

SCIENCE, undergraduate level.

Numerical analysis, computation,

artificial intelligence, and compiler

· design at graduate level.

Numerical analysis in MATHEMATICS.

Simulations in URBAN STUDIES.

Computer(s): UNIVAC 11/06; DEC PDP 8; access

to community UNIVAC 11/10.

30 interactive; 2 remote batch Terminals:\

Brochure on computer science

Public

Information: program

Donald Henderson, Chairman Contact(s):%

Computer Science Department

Mankato State University

Mankato, MN 56001

507) 389-2618 %

Southwest State University

Outreach to wural areas; in-service train-Reasons for

ing program in CAI; CAI an integral 'Nomination:

part of many subject areas.

Enrollment: 1,350 FTE

Annual Users: 300

Other Users: , Neighboring elementary and secondary

schools and two year colleges.

Illustrative Applications:

Cultural unit on computers in APPLIED MATHEMATICS.

Assembly language for minicomputers and microcomputers in COMPUTER

SCIENCE.

Computers in society workshops for elementary and secondary teachers,

•Computer(s): Data General Nova; UNIVAC 1106;

member of State University System

12 interactive; 2 remote batch erminals:

Paul Enersen, Assistant Contact(s):

Dept. of Math. and Computer Science

Southwest State University Marshall, MN 56258

Jackson State University

Outreach to disadvantaged minority Reasons for

groups, providing interactive computing Nomination:

> to nineteen institutions at reasonable cost; integration of computing into

spectrum of curricula.

Annual Users: 2,000 Enrollment: 8,000 Total

High schools and colleges Other Users:

Student programming and problem-Illustrative

* solving in MATHEMATICS, Applications:

STATISTICS, BUSINESS,

CHEMISTRY, SOCIAL SCIENCE

Computer(s): IBM 370/145

Terminals: 4 14 interactive

Regional Educational Computing Net-Public

work-Final Report Information:

Jesse Lewis, Director

Contact(s):

Computer Center

Jackson State University

Jackson, MS 39217

(601) 968-2144

Northern Montana College

Reasons for Nomination:

Small college in remote area; outreach to public schools; computing literacy

in teacher training; addressing commu-

nications networking. --

Enrollment: Other Users:

1,200 FTE .

Annual Users: 200

Illustrative

Public schools.

Applications:

Computer option in MATHEMATICS

EDUCATION.

Tree classification in BIOLOGY. Simulations in CHEMISTRY and

PHYSICS.

Computer(s): Montana State University's Xerox

Sigma 7; HP 2000; DEC PDP 11/70

Terminals:

7 interactive; (17 planned)

Contact(s):

James Smith, Associate Professor

William Brumley

Department of Mathematics Northern Montana College

Havre, MT 59501 (406) 265-7821

Dartmouth College

· Reason's for Nomination: Pioneer in time-sharing; operating system designed for use in educational environment; open access computing to all students; stong computer council composed of faculty, administration, students; spectrum of applications; 97% of graduate use computing.

Enroll ment:

-Annual Users: Over 2,000 4,000 underundergraduates

graduates

750 graduates

Other Users:

Merchant Marine Academy; Coast Guard Academy; New England colleges and public schools; other users nationally via Telenet.

. Formal coursework in about 184 courses Illustrative Applications: Modeling in ENVIRONMENTAL

STUDIES.

MUSIC composition aids.

Drills and tutorials in CLIMATOLOGY and REMEDIAL ENGLISH.

Social survey work in SOCIOLOGY.

Computer(s): Honeywell 66/40 Duplex

Terminals:

350

Public '.

Contact Publications Office

Information:

Kiewit' Center 🔪

Contact(s):

Thomas Kurtz, Director,

Office of Academic Computing

Dartmouth College

Kiewit Center Hanover, NH ·03755

(603) 646-2923

Kean College of New Jersey

Reasons for Nomination:

Initiated computer-science courses in 1964; interdepartmental program has

continued to expand; first state college in New Jersey to give a BS in com-

puter science.

Enrollment:

14,000 Total

Annual Users: 2,000

✓ Illustrative Applications: COMPUTER SCIENCE curriculum of 27 courses.

imulations in EARTH SCIENCE.

and BIOLOGY.

Problem-solving in MATHEMATICS,

STATISTICS.

MANAGEMENT SCIENCE applications.

Computer(s): IBM 1130; State Network's IBM 370/168,

and IBM 370/158

Terminals:

8 interactive; 1 remote batch

Contact(s):

Regipa Garb, Coordinator of Computer

Science & Professor of Math. Stanley Lipson, Chairman of Math./

Computer Science

Kean College of New Jersey

Morris Avenue

Union, NJ 07083

(201) 527-2367 (Dr. Garb) (201) 527-2104 (Dr. Lipson)

Rutgers University

Reasons for Nomination: Range of computer services offered tofaculty and students; consulting, docu-

mentation, hardware and software serwices, education, research facilities for instructional purposes; services distributed across three cities at seven. Jocations; large education program .

offered to the user community.

Enrollment:

Annual-Users: 18,000 39,681 FTE

Other Users: Sharing of resources through membership in a statewide network; consulting'help provided to several colleges and universities; consultation with local, county, and state offices in the area of census material.

Illustrative Applications: Computer Science Department, supported through hardware and software services, is heavily involved with artificial intelligence research.

Simulation within Rutgers and between Rutgers and other institutions.

Statistical analysis in EDUCATION, SOCIAL SCIENCES, and PSYCHOLOGY.

Basic Skills Laboratory, Camden Campus, serves ENGLISH and MATHEMATICS Departments.

Data Base material, such as census material, takes place in 20 depts. PLATO terminals used for CHEMISTRY

at the Newark Campus.

Computer(s): New Jersey Educational Computer Network's IBM 370/158 and IBM 370/168; DEC PDP 10; HP 2000 Access; HP 3000; DEC PDP 8; Data 100; Hewlett Packard IBM. 2922; 1BM 1130; and others

Terminals:

208 interactive; 7 remote batch; plus 2-plotters, graphics

Public Information: Bi-monthly newsletter, brochures, PDP/10 Newsletter, announcements ih University newsletters and student newspapers, wide range of documentation.

Contact(s):

Richard F. Storer, Director Rutgers University CCIS Hill Center, Busch Campus P.O. Box 879, Piscataway, NJ 08854 -(201) 932-2498

Rutgers University, Camden Campus

Reasons for Extensive use of SPSS in social sciences;

Nomination: CAI program in remediation of basic

reading and mathematics skills.

3,200 Total Enrollment:

Illustrative

Lab analysis in PHYSICS and

CHEMISTRY. Applications:

SPSS and data analysis in

PSYCHOLOGY.

SPSS, data analysis, data tape computations in SOCIOLOGY.

CAI remedial skills program.

Real time analysis of animal behavior.

Computer(s): Camden Campus's HP 3000 and DEC PDP 8; New Brunswick

Campus's IBM 360

Terminals: . 16 interactive; 2 remote batch

Public Information: CCIS newsletter available from Computer Center, Rutgers University, New

Brunswick, NJ 08903

Contact(s):

Gerald Waterson, Director Computer Ctr. Michael Wogan, Dept. of Psychology Rutgers University (Camden Campus)

311 N. Fifth Street Camden, NJ 08102 (609) 757-6065

Stevens Institute of Technology

Reasons for Nomination:

All undergraduates introduced to computing; computing in most departments; software development by students with faculty guidance; open facilities; MS degree in computer science; computer science at doctoral level with plans for degree program.

Enrollment:

1,150 under-

Annual Users: 1,200

graduate; 800 *

graduate.

Other Users:

Three high schools.

Illustrative Applications: Computing fully integrated into CHEMISTRY curriculum.

Data analysis in PHYSICS.

COMPUTER SCIENCE concentration in MATHEMATICS, MANAGEMENT SCIENCE and ELECTRICAL ENGI-NEERING in Master's degree program.

Interdisciplinary program offered. Hardware/software design and lab research in ENGINEERING.

Computer(s): .DECsvstem-10

Terminals: 40 interactive

Contact(s): Leslie Maltz, Director Computer Center

Stevens Institute of Technology

Castle Point Station Hoboken, NJ 079 (201) 792-2700

New Mexico State University

Reasons for Nomination:

Free access computing, large amount of software support; growing faculty

usage; interactive modeling.

Enrollment:

10,000 Total Annual Users: 2.500

Other Users:

State Bureau of Revenue-interactive financial modeling. EIA Air Quality Division-interactive envir-

ronmental modeling.

Illustrative

Drill and practice in MATHEMATICS.

Applications: Lessons in SPANISH.

Simulations in BUSINESS.

Test generation, current flow modeling in ELECTRICAL ENGINEERING.

Statistical modeling.

Computer(s): 1BM 360/65

Terminals: 60 interactive; some graphics

Public

Computer Center Newsletter, Introductory Brochure, free access to

On-Line Documentation System

Contact(s):

Information:

William Estes, Manager User Services

New Mexico University

Box 3AT

Las Cruces, NM 88003

(505) 646-4433

University of New Mexico

Reasons for

Academic computing in calculus;

Nomination:

95% placement of computer science

graduates.

Enrollment:

21,000 Total

SCIENCE.

Annual Users: 6.000

18.000 FTE

Illustrative

Graduate student use in ARTS and

Applications:

All freshman ENGINEERING students learn FORTRAN to write simulations and problem-solving.

COMPUTER SCIENCE program through masters level.

Computer ART and graphics.

Computer(s): IBM 360/67

Terminals:

70 interactive; 2 remote batch

Contact(s):

Stoughton Bell, Director Academic Computer University of New Mexico Albuquerque, NM 87131

(565) 277-4822

Canisius College

Reasons for Nomination: Laboratory automation courses; high degree of computing literacy among

both science and non-science majors.

Enrollment:

2,400 Total

Annual Users: 1,200

Other Users: Elementary and secondary school field trips.

Illustrative Applications: Developed curriculum based on "Minicomputers and Microprocessors in

Laboratory Automation," American

Chemical Society Course.

Simulations for non-science majors. . Introduction to scientific computing

required of science majors.

Computer(s): Burroughs 2720; Data General Nova 11;

Data General Supernova; two

DEC LS1 11.

Terminals:

16 interactive

Contact(s):

Jim Leone, Associate Professor-of

Chemistry and Computer Science

Canisius College Buffalo, NY 14208

(716) '883-7000, Ext. 332, 262

Clarkson College

Reasons for Extensive use in engineering; total Nomination: 1 integration of computer with school

library; administrative support of

program.

Enrollment: 3,200 ·Total Annual Users: 2,400

Other Users: Three colleges.

Illustrative Computer science option in ENGI-Applications: NEERING and MATHEMATICS.

Simulations, programming, and

graphics in COMPUTER SCIENCE. Simulations ar games in BUSINESS.

Computer(s): IBM 360/65

Terminals: 22 interactive

Public Newsletter

Information:

Newton Munson, Manager Contact(s):

Academic Services Computer Center Clarkson College Potsdam, NY 13676 (315) 268-7721

Columbia University

Reasons for Academic computing since 1945;

present computer center founded 1963; Nomination:

> academic computing in every department of the University; increased emphasis on instructional use of computer during past five years; students

have open access to computer via

batch or time-sharing.

16,000°FTE **Enrollment:**

Annual Users: 2,500

Other Users:

Neighboring colleges and universities.

Illustrativé

Applications:

COMPUTER SCIENCE curricula in

departments of ELECTRICAL

ENGINEERING and MATHE-

MATICAL STATISTICS, all levels.

Required computing course in Graduate

School of Business.

Heavy use in Schools of ENGINEER-

ING, ARTS & SCIENCES, PUBLIC

HEALTH, ARCHITECTURE and

PLANNING, LIBRARY SERVICES,

Teachers College.

New applications in INTERNATIONAL

AFFAIRS. -

Continuing EDUCATION.

Computer(s): IBM/360/91; IBM 360/75; IBM 370/148; DECsystem 2050; DEC PDP 11/50;

minicompters used for specialized

purposes in departments

Terminals:

Public -

Information:

Center for Computing Activities Newsletter, Annual Bulletin

Contact(s): Jessica Gordon, Assistant Directo Center for Computing Activities

Columbia University

New York, NY 10027

(212) 280-2454.

Daemen College

Reasons for Computer science curricula featuring Nomination:

real-life applications; emphasis on

computer literacy.

Enrollment: 1,000 Total Annual Users: 160 -

COMPUTER SCIENCE courses in intro-Illustrative ductory programming, programming Applications:

in SCIENCE and MATHEMATICS. systems analysis, test analysis for psychological testing, and patient management-medical billing.

Data analysis in STATISTICS.

Computer(s): CDC Cyber 173 at Suny-Buffald

Terminals:

1@nteractive -

Marie T. Dixon, Associate Professor Contact(s):

Daemen College

4380 Main Street

Amherst, NY 14226

(716) 889-3600

Hamilton/Kirkland Colleges

Nomination:

Reasons for Small college with computer as an integral part of the academic program,

extensive use in social sciences.

Enrollment:

1,600 Jotal

Annual Users: 500

Applications:

Survey work in SOCIAL SCIENCES, (, PHYSICS and PSYCHOLOGY

students use computer for data

collection, and analysis.

Quantitative work in HISTORY.

Programming and problem-solving in

MATHEMATICS and COMPUTER

SCIENCE.

Population genetics studies in

BIOLOGY.

Computer(s): HP 9820; DEC PDP 8; NCR 101 linked .

to Cornell's IBM 370/168

Terminals: 1 remote batch

Contact(s): David Smallen Director

> Computer Center Hamilton College Clinton, NY 13323 (315) 859-4169

> > Ithaca College

Reasons for Nomination:

Funding increased tenfold since 1970; computer literacy program in business

data processing; active student user popu-

lation; faculty and advanced students active in microprocessors and digital logic design; intensive computer

science program.

Enrollment:

4,200 Total

Annual Users: 450

,Illustrațive

Business DATA PROCESSING.

Applications: Programming in COMPUTER SCIENCE.

Data analysis in SPEECH PATHOLOGY.

Simulations and data analysis in

BUSINESS:

Computer(s): UNIVAC 70/46; DEC PDP 8; Imsai 8080

Terminals! أ

14 interactive; 1 remote batch

Contact(s):

David Lewis, Assistant Professor of

Mathematics

Ithaca College

Muller Faculty Center

Ithaca, NY 14850

(607) 274-3108

Marist College

Reasons for

Computer mathematics major curri-

Nomination:

culum; computer internship; introduction to computing for liberal arts majors:

integration of computing in spectrum

of courses.,

Enrollment:

1.500 Total

Illustrative Applications: Programming in COMPUTER SCIENCE

and MATHEMATICS.

Lower division liberal arts majors learn programming and do computer

projects.

Computer(s): IBM 1401; access to SECOS Network-

Terminals:

4 interactive

Contact(s)

Kevin Cerolan, Director

Computing & Institutional Research

Marist College

Poughkeepsie, NY 12601 (914) 471-3240, Ext. 206

National Technical Institute for the Deaf

Reasons for

Comprehensive training for faculty in

Nomination: CAI curriculum development; CAI

evaluation procedures; research on learning and teaching of deaf via

computer.

Enrollment:

Deaf students

Annual Users: 75 in

900 Total

Compûter Science &

480 utilize CAI

Other Users: Rochester Institute of Technology

Illustrative Applications: CAI/TV on portable 16K Wang minicomputer teaches speech reading,

receptive signing.

Multimedia CAI course in RECORDS

MANAGEMENT.

CAI courses in ELECTRONICS,

MEDICAL TECHNOLOGY, CHEMISTRY.

Computer(s): IBM 1500; Wang Minicomputer; access

to Rochester Institute of Technology

Terminals:

13 interactive

Public Information: Various reports such as: Project SKILL (faculty training program). Survey,

of CAI for Education of Deaf. A Comparison of CAI and Instruçtional Television in Teaching Cog-

nitive Skills.

Contact(s):

James von Feldt, Media Specialist

Coordinating CAI

Rochester Institute of Technology/

NTID

1 Lomb Memorial Drive Rochester, NY 14623 (716) < 464-6370

New York Institute of Technology

Reasons for Nomination: Many years of research in computermediated instruction including the use

of graphics; CMI/CAI outreach to high

schools.

Enrollment:

Annual Users: 3,000 15,000 Total

Other Users:

5,000 high school users in a CMI/

CAI mode.

Illustrative. Applications: .

Graphics lab for graduate students performing research in animation tech-

niques.

Simulation labs in PHYSICS using ` simulated instruments on graphics

minicomputers.

Computer(s): Xerox Sigma 9; various minicomputers

Terminals:

128 interactive

Contact(s):

Alan Rosenblum, Director

Computer Center

Harvey Pollack, Learning Manage

ment Resources Center

New York Institute of Technology

Wheatley Road

Old Westbury, NY _11568

(516) 686-7570 (Mr. Rosenblum)

(516) 686-7655 (Mr. Pollack)

New York-University Institute of Mathematical Sciences

Reasons for

Computer service facilities used nation-

Nomination:

wide; academic computing part of annual budget; pragmatically-oriented graduate computer science program

based on theoretical work; graduates

în great demand.

Enrollment:

Total

Annual Users: 150

Illustrative 'Applications: Graduate program in COMPUTER

SCIENCE.

Student development of new pro-

gramming languages.,

Analysis of natural language.

Operating system design.

Computer(s): CDC 6600

Terminals:

24 interactive; 2 remote batch

Public

Brochure describing computer science

Information:

graduate program-

Contact(9):

Jacob T. Schwartz, Chairman

Computer Science Department

New York University; Courant Institute

of Mathematical Sciences

251 Mercer Street

New York, NY 10012

(21/2) 460-7100

State University of New York at Plattsburgh

Reasons for Interdisciplinary program for majors in

Nomination: computer science and minors in other

'disciplines.

Enrollment: ... 6,000 Total

Annual Users: 1,000

5,500 FTE

Illustrative Applications: Applications-oriented simulations in

COMPUTER SCIENCE; for use

in study in ECOLOGY and

BUSINESS.

Contputer(s): Burroughs B4700; UNIVAC 1110

Terminals:

3 interactive

Contact(s):

Julius Archibald, Jr., Chairman

Dept. of Computer Science > State University of New York

College at Plattsburgh

Plattsburgh, NY 12901

(518) . 564-2116

U.S. Military Academy at West Point

Reason's for Total integration of computing in the curriculum; all freshmen learn pro-Nómination:

gramming; use of computer graphics in

many disciplines.

Annual Users: 4,40Q Enrollment: 4,400 Total

Other Users: Coast Guard Academy, Merchant

Marine Academy, Army War College.

Illustrative Use computer graphics in MATHEMA-Applications: TICS to aid understanding of pro-

cedures and functions.

Design optimization in ENGINEERING.

Mathematical modeling.

Analysis of lab data in PHYSICS and

CHEMISTRY.

ENGINEERING furmentals, drafting,

surveying applications.

Computer(s): Honeywell 6080; 2 IMLAC PDS-1

graphics systems; variety of mini-

and microcomputers

Terminals: 160 interactive

Public Academic Computer Center User

Information: **Notes**

William Luebbert, Director of Contact(s):

Academic Computer Center

Lance Leach

Office of the Dean, USMA

U.S. Military Academy at West Point

West Point, NY 10996 (914) 938-4011, Ext. 4472

ppalachian State University

Outreach program serving area schools; Reasons for

expanding program over seven years. Nomination:

Enrollment: 10,000 Total Annual Users: 1,000

Other Users: Nine community colleges, eleven

high schools.

BUSINESS DATA PROCESSING Illustrative

Applications: curriculum.

COMPUTER SCIENCE courses in the

MATHEMATICS department. * Statistical analysis on data bases in the

SOCIAL SCIENCES.

Computer(s): RCA Spectra 70

Terminals: 30' interactive; 2 remote batch

Contact(s): Emily Gloster, Director

School Support Service

College of Continuing Education Appalachian State University

Whitner Hall

Boone, NC 28608 (704) 262-2000

Bennett College

Small minority women's college; aca-Reasons for Nomination

defic computing to improve basic skills in mathematics, English, and reading; faculty development of math and Eng-

lish exercises; self-paced learning.

Enrollment: 600 Total Annual Users: 450

Other Users: Culturally and financially disadvantaged

high school students (50/week).

Computation and tutorials in MATHE-Illustrative

- MATICS. Applications:

Tutorials and diagnostics in READING.

Tutorials in ENGLISH.

· Computer(s): IBM 1130; HP 2000-

Terminals: -16 interactive

Public Brochure describing the computer-

Information: assisted innovation center at

Bennett College'

Contact(s): Nelouise D. Watkins, Director

> Computer Center Bennett College Macon Street

Greensboro, NC 27420

(919) 272-2531

Catawba College

Reasons for Low-cost computing in a small college;

Nomination: accomplishments of student programmers.

Enrollment: 920 Annual Users: 250

High school students in a summer pro-Other Users:

gram from vive county surrounding area (100 per summer).

Illustrative Applications: Statistics packages (various ones) in SOCIOLOGY, BIOLOGY, POLI-. TICAL SCIENCE, MATHEMATICS.

Languages in COMPUTER SCIENCE. -

Modeling in PUBLIC ADMINISTRA-TION, BUSINESS ADMINISTRA-TION, POLITICAL SCIENCE.

Various mathematical applications e.g., riumerical analysis.

Computer(s): IBM 1130

Terminals: None (console available for inter-

active use)

Contact(s): James C. Miller, Assistant Professor

Mathematics Department

Catawba College

Salisbury, NC '28144 (704) 637-4452 (office)

(704) 637-4424 (Computer Center)

Favetteville Technical Institute

Reasons for Nomination:

Pioneer in academic computing for technical schools in North Carolina.

Enrollment:

4,000 Total Annual Users: 400

Illustrative.

Programming in DATA PROCESSING.

Applications: Simulations in BUSINESS and

ACCOUNTING.

Survey and critical path analysis in

CIVIL'ENGINEERING. ~

Computer(s): NCR Century 151

Contact(s):

Henry J. Baran, Program Manager

Computer Center

Fayetteville Technical Institute

P.O. Box 35236

Fayetteville, NC. 28303

(919) 323-1961, Ext. 232, 233, or 286

North Carolina State University

Reasons for

System resource has multiple levels of Nomination: interactive computing; low-cost ser-/

vices offered to provide economical

student use.

Enrollment:

14,000 Total

Annual Users: 4-5,00

Illustrative Applications: General programming training in macroand microcomputers for COMPUTER SCIENCE and ELECTRICAL ENGI-

NEERING students at Bachelor and-

Master degree levels.

Applications programming in 50 campus departments including the HUMANITIES, and SOCIAL,

BIOLOGICAL, and ENGINEERING

SCIENCES. Programming is done for instructional applications and research analyses in all major programming languages and most minor ones that can be used on IBM type equipment. Both batch and interactive facilities are widely utilized.

Computer(s): TUCC's 2 IBM 370/165

Terminals:

115 interactive

Contact(s):

Richard A. Usanis, Director

Computing Center

North Carolina State University

Raleigh, NC 27607 (919) - 737-2517

University of North Carolina, Asheville

Reasons for

Network linking the university-and

Nomination:

local high schools; promoting use of

the computer in non-traditional areas; providing low-cost computing for large

number of students. .

Enrollment:

1.600 Total

Annual Users: 800

1,200 FTE

Other Users:

Local high schools and one college.

Illustrative

Scientific and computer programming

Applications:

courses in the MATHEMATICS and PHYSICS departments.

Simulations in SOCIAL SCIENCE. Data analysis and problem-solving in

many PHYSICS courses, -

Heavy use in MATHEMATICS courses. Simulations used in required HUMAN-

ITIES course on contemporary and

future problems.

Computer(s): DEC PDP 11/40; TUCCs' IBM 370

Terminals: 8 interactive; 2 remote batch;

8 interactive terminals off campus

Public Information available

Information:

Contact(s): James Vinson, Physics Chairman

and Director, Computer Center

University of North Carolina-Ásheville

Asheville, NC 28804

·(704) 258-0200

University of North Carolina, Chapel Hill

Reasons for Every department using computer in

Nomination: either instruction or research; most

graduate students Tearn to use computers

in their research; state legislature

directly allocates funds to center; com-

puter science curriculum.

Enrollment: 20,000 Total Annual Users: 10,000

Illustrative Medical sciences teaching laboratory has

Applications: CAI for ANATOMY courses.

COMPUTER SCIENCE department developed package for teaching

PL/I programming.,

Large group of programs developed for

teaching STATISTICS.

Institute for Research in Social Sciences

has packages teaching people to

look at research data.

PHILOSÓPHY majors use LISP for

theorem proving.

Computer(s): *TUCC's IBM 370/165; IBM 360/75;

IBM 370/155

Terminals: 7 182 interactive

Public Computation' Center Newsletter

Information:

Contact(s): James Batter, Director,

Computer Center

37 Phillips Hall

Fred Brooks, Chairman

Computer Science Department

New West Hall

Charles Bennett

Berryhill Hall

University of North Carolina at

Chapel Hill

Chapel Hill, NC 27514

(919) 933-6501

University of North Carolina, Wilmington

,

Reasons for Model computer science BS program Nomination: using remote computing facilities.

Enrollment: 3,500 Total Annual Users: 1,000

Illustrative Theoretical course in discrete structures

Applications: in ALGEBRA.

Data structures compller construction, and computer hardware organization

in COMPUTER SCIENCE.

SPSS in SOCIOLOGY.

Computer(s): TUCC Network

Terminals: 10 interactive

Contact(s): Fred Toney, Chairman

Department of Mathematical Sciences

University of North Carolina at

*Wilmington

P.O. Box 3725

Wilmington, NC 28401

(919) 791-4330

Dickinson State College

Reasons for Sophisticated facilities for small school;

Nomination: involvement of local high schools;

local development of computer-based.

materials.

Enrollment: 1,000 Total Annual Users: 200

Other Users: Six high schools.

Illustrative Problem-solving in MATHEMATICS,

Applications: PHYSICS, BIOLOGY, SOCIAL

SCIENCE.

COMPUTER SCIENCE curriculum

including an introductory BASIC course taken by the majority of

atudana badis

student body.

CAI in MATHEMATICS, BUSINESS,

GERMAN.

Computer(s): DEC PDP 8E, access to University

of North Dakota's IBM 370/135

Terminals: 4 interactive

Public Computing Services Newsletter

Information: '/ (quarterly) brochure

Contact(s): ;Bill Lardy, Coordinator of

Computing Service
Dickinson State College
Dickinson, ND 58601

(701) 227-2109

North Dakota State University

Reasons for Substantial number of students and Nomination: faculty involved in computer use, wide

range of disciplines which use the

computer.

Enrollment: 6,800 Total Annual Users: 1,000

Other Users: High schools, commercial users.

Illustrative 'Various statistical packages used for

Applications: AGRICULTURE, HOME ECO-

NOMICS, PHYSICS, CHEMISTRY,

MATHEMATICS.

Computer(s): IBM 360/50

Terminals: 13 interactive

Public Computer Center Newsletter

Information:

Contact(s): Donald Peterson, Director

Computer Center

North Dakota State University

Fargo, ND 58102 (701) 237-8685

University of North Dakota

Reasons for Offers academic computing state-wide

Nomination: to public schools in remote areas.

Enrollment: 8,500 Total Annual Users: 3,000

Other Users: Three state colleges; 14 state high

schools (mostly different schools each year); two Air Force Institute of Technology programs at air bases

in North Dakota.

Illustrative Materials in MATHEMA'TICS, BIOLOGY,

Applications: CHEMISTRY, PHYSICS, SOCIAL,

SCIENCES and business/vocational

EDUCATION.

Materials for games and simulations.

Computer(s): IBM 370/135; 3 DEC PDP 8;

DEC PDP 12

Terminals: 25 interactive

blic Brochure

Information:

Brochures; UND Computer Center,

Institute for Computer Use in Education: Newsletters; Computer Center

notes, Higher Education Computer

Network

Contact(s):. Gene A. Kemper, Director

Institute for Computer Use in

Education*

University of North Dakota Grand Forks, ND 58202

(701) 777-3171

The College of Wooster

Reasons for Juniors and seniors required to do an Nomination: independent study project, making

 heavy use of computers; customary network affords use of wide tange

of computing resources.

Enrollment; ~ 2,000 Total Annual Users: 400

Use of SPSS in batch mode in SOCIA

Applications: SCIENCES.

Illustrative.

Simulations in ECONOMICS.

Data analysis in CHEMISTRY.

Interdepartmental COMPUTER

SCIENCE program.

Computer(s): CDC 1700 used as terminal to

CDC 6500 and CDC Cyber/73 at Battelle Columbus Laboratories; member of BECUN (Battelle Educa-

tional Computer users network); microcomputer in physics department

PDP 11 in chemistry department

Terminals: 6 interactive; 1 remote batch

Public Booklet describing network.

Information:

Contact(s): E. Carl Zimmerman, Director of
Academic Computer Services

The College of Wooster

-Wooster, OH 44691

(216) 264-1234

Denison University

Reasons for Academic-computing reaches seventy-

Nomination: five percent of student body; com-

puting literacy a primary goal; easily accessible, free computing facility;

academic computing since 1964.

Enrollment: 2,200 Total

Annual Users: 1,600 1.700

Illustrative Graphics (Tektronix) terminals to model

Applications: physical phenomena in PHYSICS.

CMI system used at college lower division level for testing in CHEMISTRY,

All courses in ECONOMICS use simulations to model real-world inter-

actions such as firms in small markets.

Computer(s): DEC PDP 11/45

Terminals: -32 interactive

Contact(s): Jeffrey S. Jalbert, Director

> * Computer Center Denison University Granville, OH, 43023 (614) 587-0810

Heidelberg College

Reasons for Open shop environment; student pro-

Nomination: gramming and hardware modifications; special programs for high school students.

950 Total Annual Users: 100 Enrollment:

Other Users: One high school; one 2-year college.

Illustrative Programming, simulations, numerical Applications analysis, and graphics in COM-PUTER SCIENCE.

> Graphics, data analysis in PHYSICS. Computation, data bases, data analysis, and graphics in BIOLOGY.

Numerical analysis in MATHEMATICS

and STATISTICS.

Computer(s): Varian V-72; DEC PDP 11; Tektro-

nix 40/51; Altair microcomputer

8 interactive; 1 remote batch Terminals:

Contact(s): Martin Reno, Director

Computer Center % Mike Martin

Heidelberg College Tiffin, OH 44883 119) 448-2196

Oberlin College

Reasons for Exceptional financial support and com-

Nomination: puter facilities for small liberal arts school; computing literacy a major

goal; spectrum of liberal arts applications.

Enrollment: 2,678 F.TE Annual Users: 1,200

Illustrative Electronic music generation in MUSIC. Applications: Experiments in behavior genetics and

perception in PSYCHOLOGY.

Introduction logic course in

PHILOSOPHY.

Computer(s): Xerox Sigma 9

Terminals: 25 interactive; 1 Tektronix 4013

Public Monthly newsletter; user manuals

Information: for different packages

Contact(s): Marc M. Solomon, Acting Director

Computing Center Oberlin College 'Oberlin, OH 44074 (216) 775-8290 -

The Ohio State University

Developer of computer-assisted instruc-Reasons for

Nomination: tion materials for many years; academic computer use amounting to 75,000

hours per annum.

Enrollment: 50,000 Total Annual Users: 8,000

Illustrative CMI system used for diagnostic testing Applications: and-prescriptions in BIOLOGY.

CITY AND REGIONAL'PLANNING,

and LANDSCAPE ARCHITECTURE. Tutorial and problem-solving assistance

for undergraduate and graduate **GENETICS** students.

Introductory logic course in PHILOS-OPHY used by 800-900 students

per quarter.

Patient simulations in VETERINARY MEDICINE.

Computer(s): IBM,370/158

Terminals: 175 interactive

Public Quarterly newsletter; application

Information: descriptions; CAI User's Manual

Contact(s): Keith A. Hall, Director

Computer Based Education The Ohio State University

112 West Hall, 1050 Carmack Road

Columbus, Ohio 43210

(614) 422-9821

Ohio Wesleyan University

Reasons for Open shop with terminals available Nomination: at all times; development of com-

puter-oriented calculus textbook.

Enrollment: 2,250 Total Annual Users: 750

Illustrative Simulation models in ZOOLOGY. Applications: Programming and computation in

MATHEMATICS

Programming, tutorials, and simula-

tions in PHYSICS.

Statistical analysis in ECONOMICS, POLITICS, and GOVERNMENT, PSYCHOLOGY, and SOCIOLOGY.

Computer(s): DEC PDP 11/70

Terminals: 35 interactive (4 of these are graphics

terminals),

Contact(s): Harold Wiebe, Director

Academic Computing Ohio Wesleyan University Delaware, OH 43015 (614) 369-4431, Ext. 900

Otterbein College

Reasons for Most applications are batch mode; test Nomination: generation; development of specialized

generation; development of specialized punch test answer card; generation of

individualized homework assignments

in.mathematics and physics.

Enrollment: 1,200 Total Annual Users: 600

Other Users: Local school district.

Illustrative Test data banks for LIFE SCIENCE, Applications: CHEMISTRY, PHYSICS, RELI-

GION, LANGUAGES, ENGLISH,

· MATHEMATICS, and HOME

ECONOMICS.

Simulations in STATISTICS,
Use of University of Michigan's
EXPERSIM-simulation package in
PSYCHOLOGY.

Data analysis, simulation, and gaming

in POLITICAL SCIENCE.

Columbus Laboratory's CDC 6500;

BECUN (Battelle Educational Com-

puters Users Network)

Terminals: 3 interactive; 1 remote batch

Public Booklet describing network

Information:

Contact(s): Roger Wiley, Director

Data Processing
Otterbein College
Waterville, OH 43081
(614) 890-3000 Ext. 117

University of Akron

Reasons for Model CAI program; student perform-

Nomination: ance data in a spectrum of courses;

serves lower-middle class population, large CAI center with over 25 faculty

participation.

Enrollment: 20,000 FTE

Other Users: Elementary and secondary schools in

Akron area.

Illustrative CAI in ACCOUNTING, CHEMISTRY,

Applications: COMPUTER SCIENCE, ENGLISH, MATHEMATICS, PSYCHOLOGY,

READING, STATISTICS, others.

Modes of computer use include tutorials,

drills, testing, problem-solving.

Computer(s): IBM 370/158; DEC PDP 11/30

Terminals: 60 interactive

Public IBM brochure "Computer Assisted

Information: Instruction at the University of Akron."

Contact(s): John J., Hirshbuhl, Director

Computer Assisted Instruction Center

University of Akron Akron, OH 44325 (216) 375-7781

University of Cincinnati

Reasons for Usage quadrupled over last 4 years; Nomination: academic computing for over 12 years

academic computing for over 12 years;
teacher involvement and student train

ing specifically in the areas of Pathology, German, Mathematics and Remedial

Reading.

Enrollment: 38,000 Total

Annual Users: 7,000

26,000 FTE

Miami University of Ohio, 3,000 and Other Users:

several hundred high school students.

Illustrative Extensive freshman remedial reading.

Applications: Drill and practice program.

A drill and practice program in Algebra.

Computer(s): Amidahl 470 V/6

Terminals: · 200 interactive; 10 remote batch

Public Information: "Spider or Fly" (brochure)

Contact(s):

Robert R. Caster, D.C.SS.

Assistant Vice President for

Business Affairs University of Cincinnati 231 Bethesda Avenue Cîncinnati, OH 45267 (513) 475-5069

Cameron University

Reasons for Academic computing since 1966;

computing required of all business Nomination:

> students; data processing courses with small classes (10-20 students);

hands on experience.

Enrollment: 5,000 Total Annual Users: 250

3,600 FTE

Illustrative Business DATA PROCESSING.

Applications: All business students learn BASIC.,

Problem-solving in PHYSICAL

SCIENCES.

Management games in BUSINESS.

Test grading in NURSING. FORTRAN, COBOL, and RPG programming in DATA

PROCESSING.

Computer(s): HP 3000

7 interactive; 1 remote batch; 1 graphic Terminals:

Contact(s): Dale Sare, Director of Data Processing

Roy Byrd, Chairman of Technical

Education_Department.

Cameron University 2800 W. Ggre

Lawton, OK 73505

(405) 248-2200, Ext. 64 or 47

Central State University

Reasons for Rapid growth over a 3-year period;

usage increased over 5 times with Nomination:

increased accessability to batch facil-

ities and time-sharing terminals;

faculty initiation of CAI in Psychology

Department.

Enrollment: 13.500 Total . Annual Users: 1,700

Other Users: 40 students from area high school.

Student programming in COMPUTER Illustrative

Applications: SCIENCE.

> Drills in PSYCHOLOGY. Simulations in BUSINESS.

Student programming in MATHE-

MATICS, BIOLOGY and `.

PSYCHOLOGY.

Computer(s): IBM 360/40; DEC PDP 11/45

Terminals: 33 interactive

Public Brochure on computer science program

Information:

Contact(s): Ardoth H. Wilson

Academic Computing Coordinator

Central State University Computer Center Edmond, OK 73034

(405) 341-2980, Ext. 321

Oregon Institute of Technology

Computer systems engineering; curri-Reasons for

culum combines teaching of computer Nomination:

hardware with programming and software; career-related placement is 92%.

2.000 FTE 🖟 Annual Users: 1,600

Enrollment:

Computer use in ENGINEERING, Illustçative

PROGRAMMING LANGUAGES. Applications:

and MICROCOMPUTERS.

Computer(s): Harris 7

Terminals: ' 9 interactive

Contact(s): John Yarbrough, Assistant Professor

of Electronics

Oregon Institute of Technology

Kalamath Falls, OR 97601

(503) 882-6321

Oregon State Universities.

Every department uses computer; Nomination: seventy-five percent of instructional use is in 250 courses that do not teach programming; documentation of instructional materials; easy-to-use system; large number of users withno computing background.

Enrollment:

Annual Users: 14,000 16,000 FTE

Other Users: State colleges, community colleges,

and local high schools.

Illustrative * Applications: COMPUTER SCIENCE curriculum (including PhD degree program).

Problem-solving and simulations in INDUSTRIAL, GENERAL, and CHEMICAL ENGINEERING.

Heavy use by STATISTICS department. Introductory course in STATISTICS taught via computer.

Interactive graphics in NUMERICAL ANALYSIS, OCEANOGRAPHY, PHYSICS.

Simulations in BUSINESS.

Computer(s): CDC 3300; CDC Cyber 73

250 interactive; 2 remote batch

Terminals: **Public**

Computer center newsletter

Information:

Jo Ann Baughman, Manager of Contact(s):

Academic Computing Services

Curt Cook, Chairman Computer Science

Cris Calligan, Assistant Director of Instructional and Research

Computing Computer Center

Oregon State Universities Gorvallis, OR 97331

(503) 754-2161 (Baughman)

(503) 754-3273 (Cook)

(503) 754-2494 (Calligan)

Bucknell University

Reasons for Nomination:

Academic time-sharing offers a wide variety of services for a school with

only 3,000 students.

Annual Users: +1,800 est. 3.000 FTE

Five local high schools Other Users:

Control system-simulations in under-Illustrative

program.

Computational programs used in

graduate COMPUTER SCIENCE

→ ENGINEERING suching

Finite Element method.

Computer(s): Xerox Sigma 7

Terminals:

Applications:

30 interactive; 1 graphics

Public

FRCC (Computer Center newsletter)

Information:

Ben Douglas Gay, Director of Contact(s):

Computer Activities

Freas-Rooke Computer Center

Bucknell University Lewisburg, PA 17837

(714) 524-1436

Carnegie Mellon University

Reasons for Computer used in every discipline;

creating new environment to reach Nomination:

out to the unsophisticated user; early leader in computer-science

education; first computer center

formed in 1956.

Enrollment:

3,500 FTE . Annual Users: 3,000

undergraduates

1,000 FTE graduates

Other Users:

5 local colleges; 3 local high schools.

Illustrative Applications:

COMPUTER SCIENCE department with comprehensive curriculum.

Artificial intelligence laboratory.

Self-paced learning. §

Free educational computing.

Design work in the ARCHITECTURE

department.

Statisfical analysis in the SOCIAL

SCIENCES.

Automated text processing.

CAI in communications skills center.

Computer(s): 3 DEC PDP 10; UNIVAC 1108;

DECsystem 20/40; DECsystem 20/50; 2 DEC PDP 11/45; IBM 360/67;

minicomputers in various departments ·

Terminals:

400 interactive

Public Computation Center Newsletter

Information: (monthly)

Contact(s): Frances Bardello Craig, Director

User Services

John W. McCredie, Jr., Vice Provost

of Information Services
Computation Center
Carnegie Mellon University
5000 Forbes Avenue
Pittsburgh, PA 15213
(412) 578-2638

Indiana University of Pennsylvania

Reasons for Systems analysis program one of few

Nomination: in the country; open, accessible

computing facilities.

Enrollment: 11,300 Total Annual Users: 3,500

Other Users: 20 other colleges; 15 high schools.

Illustrative Graphics in PHYSICS.

Applications: VOTRAX voice response unit which

emulates speech defects in SPEECH.

Language architecture using a microdata 1600 minicomputer in COM-

PUTER SCIENCE.

COMPUTER SCIENCE program specializing in systems analysis...

Computer(s): Xerox Sigma 6

Terminals: 50 interactive; 3 remote batch

Public User's Guide

Information:

Contact(s): Jack Nofd, Director

Computer Center

Indiana University of Pennsylvania Straight Hall, Indiana University

Indiana, PA 15701. (412) 357-4000

Millersville State College

Reasons for Seventy percent of graduates are-

Nomination: exposed to computing; computing

literacy of education majors; wide spectrum of instructional applications; development of curricular materials.

development of curricular materials.

Enrollment: 6,000 Total . Annual Users: 2,000

5,800 FTE

Other Users: Local high schools and colleges.

Illustrative Simulations in AMERICAN HISTORY

Applications: used by several hundred students

ánnually.

Interactive statistical analysis package

designed for use by freshmen in

PSYCHOLOGY.

B.S. program in COMPUTER SCIENCE.

Weather forecasting and map drawing

in EARTH SÇIENCES.

Drills and problem-solving in MATHE-

MATICS.

Simulations in URBAN STUDIES.
On-line searches of ERIC document

data[®]bases.

Norming of pre-school inventory data for Title I Projects in

Pennsylvańia.

Computer(s): UNIVAC 70/3

Terminals: 40-50

Public "Academic Program Abstracts"

Information: "User Guide"

Contact(s): Thomas-Houser, Director

Computer Services 1 Millersville State College Millersville, PA 17551 (717) 872-54;11<

Moravian College

Reasons for Full integration in mathematics

Nomination: department; excellent computing

facilities; 2-track (programming and editing) introductory computer

science course.

Enrollment: 1,300 Total Annual Users: 380

Illustrative Computer Applications: COMPU

Computer literacy in introductory COMPUTER SCIENCE course. Many languages in advanced COM-

PUTER SCIENCE program.

Data analysis and graphics in PHYSICS.

Simulation and data analysis in

CHEMISTRY.

Programming, testing of theories, simulations, and data analysis in MATHEMATICS and STATISTICS.

Computer(s): DEC PDP 11/45; minicomputer/

microcomputer laboratory; access

to CDC 6400

Terminals: . 13 plus 4 on order

Contact Marialuisa McAllister, Associate Prof.

Mathematics and Computer Science

Moraviae College Bethehem, PA 18017 (215) B65-0741

Slippery Rock State College

Reasons for Interactive and remote batch problem-

Nomination: solving facilities support a wide range

of academic studies; individualized

instruction via CAI.

Enrollment: 5,398 Full time Annual Users: 750-B50

Other Users: Terminals in schools, K-12, in ten

neighboring school districts.

Illustrative Programming, data bases and structure,

Applications: and graphics in COMPUTER

SCIENCE.

Computerized Vocational Information

System (CVIS) for career

development.

Simulation, test generation and problems

solving in PHYSICS.

Simulation and gaming in ECONOMICS

and POLITICAL SCIENCE.

Computer(s): IBM 370/135; IBM System 7; Data

General NOVA 3/12

Terminals: . 50 interactive; 1 remote batch;

1 graphics

Public - "Multi-Use of the IBM System/370"

Information: at Slippery Rock State College,"

IBM Application Brief, Manual

No. GK 20-1044-0, Order from IBM

Contact(s): Paul A. Stieman, Director of

Computer Services

200 Maltby Center .

Slippery Rock State College

Slippery Rock, PA 16057

(412) 794-7326

University of Pittsburgh

Reasons for Achieved 800% more computing

Nomination: resources for same budget as 1970;

installed a microwave time-sharing remote batch network in 1972; development center has produced large number of CAI units used by a num-

ber of colleges and universities; computer used in nearly every subject area at the University; long history

of academic computing (21 years).

Enrollment: 27,000 Total Annual Users: 8,000

Illustrative Extensive computer based CAI courses
Applications: in CHEMISTRY including a user

guide and textbook. 300 students per semester use this course.

Use of SPSS statistical package in SOCIAL SCIENCE (this university is the distributor for SPSS for all

users of DECsystem-10s).

Computer(s): 2 DECsystem-10

Terminals: 72 (public); 150 (private, controlled

by departments for their students.

Contact(s): Raff Ellis, Director

University of Pittsburgh

Computer Center

600 Epsilon Drive

Pirtsburgh, PA 15238 (41/2) 624-6355

University of Scranton

Reasons for Small college with comprehensive pro-

Nomination: gram in computer science and data processing; concepts introduced early

In curriculum; high placement of

graduates in job market and graduate

school.

Enrollment: 2,500 Total Annual Users: 600

Illustrative Structured programming in introductory

Applications: COMPUTER SCIENCE.

Data structures taught in COMPUTER

SCIENCE to sophomores.

Computer(s): Xerox Sigma 6

Terminals: 17 interactive

Contact(s): John Beidler, Director.

Computer Science Program

University of Scranton Scranton, PA 1B510

(717) 961-7446

West Chester State College

Reasons for CMI system developed by faculty and

Nomination: used in many departments, particularly måthematics, chemistry, and education;

statistical package developed by faculty.

Enrollment: 6.750 under-Annual Users: 700

> graduate 950 grąduate

Other Users: 12 local school districts (1,000 users);

3 community colleges.

Illustrative SPSS in SOCIOLOGY.

Applications: Languages and data bases in COM-

PUTER SCIENCE.

Interactive statistical package, used

for graduate research.

CAI in FOREIGN LANGUAGE.

Computer(s): HP 2000C; Xerox 560

Terminals: 75 Xerox: 32 HP

Contact(s): Sam Hoffman, Director of

> Computer Services West Chester State College High and Rosedale Aves. West Chester, PA 19380. (215) 436-2234 or 2828

Brown University

Twenty-two year history of academic Reasons for Nomination: computing; free access to all students:

spectrum of applications; emphasis on

software engineering in computer

science curriculum.

7,000 - 8,000

Enrollment:

Annual Users: 3,500 Total · 4,000

Illustrative Problem-solving in SOCIOLOGY,

Applications: APPLIED MATHEMATICS,

ENGLISH, PHYSICS, LINGUISTICS,

COMPUTER SCIENCE.

Computer(s): IBM 360/67; IBM 370/138

Terminals: 50 interactive; sophisticated graphics

system

"Overview of Computing Facilities" Information: (brochure) "Graduate Studies in Applied Mathematics and Computer

> Science" (brochure); Computer Center Notices (Available)

Walter Freiberger, Chairman Contact(s):

Applied Mathematics Division

Brown University

Box F

Providence, RI 02912

(401) 831-5037

Bryant College

Reasons for `` Students encouraged to develop appli-

Nomination: cations; mandatory computer program...,

ming course for all freshmen.

Enrollment: 3,850 FTE

Ännuai Users: 1,200

COMPUTER PROGRAMMING for Illustrative

all freshmen. Applications:

Programming simulations, and statistical

analysis in BUSINESS.

Numerical analysis in MATHEMATICS.

Computer(s): IBM 1130; Basic Time sharing Inc.

BTI 4000 🚣

Terminals: 35 interactive; includes administrative

Contact(s): Charles Snyder, Director

> Computer Center **Bryant College**

Smithfield, RI 02917 (401) 231-1200

University of Tennessee, Ghattanooga,

Reasons for Administrative, local community, and

Nomination: faculty support of academic computing

program; impact on many areas of

instruction.

Enrollment: 4,800 FTE Annual Users: 2,000 .

Illustrative Conduit materials in introductory

Applications: PHYSICS, CHEMISTRY, BIOLOGY,

SOCIAL SCIENCES, and

BUSINESS.

Thirty units for pre-medical students . in CHEMISTRY.

Tutorial lab in MUSIC.

Interactive data analysis in BUSINESS.

Remedial ČAI ENGLISH.

Statistical analysis in PSYCHOLOGY

and CHEMISTRY.

Problem-solving in ENGINEERING

and MATHEMATICS.

MATHEMATICS Laboratory for CMI. Various simulations, file handlers and editors. 📜 🔥

Computer(s): HP 2000; HP 3000; UTK's DEC

PDP 10 and IBM 360/65

Terminals 40 interactive; 1 remote batch-of

these 1 terminal includes I plotter,

2 graphics

Public 1976-1977 Annual Report on Aca-Information: demic Computing Computing

demic Computing. Computing Newsletter (available at cost for

non-UTC users)

Contact(s): Lloyd Davis, Director

Academic Computing Services

University of Tennessee at Chattanooga

Chattanooga, TN 37401

(615) 755-4387

University of Tennessee, Martin

Reasons for Majority of academic departments now

Nomination: using the computer; growing program;

free access to computer for students

and faculty.

Enrollment: 5,000 Total Annual Users: 2,000

4,500 FTE

Other Users: Local high school

Illustrative BUSINESS students all learn

Applications: programming.

COMPUTER SCIENCE department

with students Jearning RPG, COBOL, FORTRAN and BASIC.

CAI in CHEMISTRY, GEOLOGY and

GEOGRAPHY.

Lab data gathering and analysis in

PHYSICS, CHEMISTRY, and

AGRICULTURE. Simulations in BIOLOGY.

Computer(s): DEC-PDP 11/45, access to IBM 360/65

Terminals: 32 interactive

Public Information available

Information:

Contact(s): James Westmoreland

Director of Computer Services

University of Tennessee at Martin

Martin, TN 38238

(901) 587-7999

East Texas State University

Reasons for Well-established 10 years experience

Nomination: in the development of a CAI operation;

continuous and steady growth of hardware and software over the past years.

Enrollment: 10,000 Total Annual Users: 3,800

Illustrative Tutorials in introductory PSYCHOLOGY

Applications: for lower division students.

Tutorials in introductory STATISTICS serve as a review for a qualifying

examination.

Computer(s): IBM 360/50

Terminals: 14 interactive; 1 remote batch

Contact(s): Lowell Ballew, Director of

The Computer Center East Texas State University Commerce, TX 7,5428 (214) 468-2929

Rice University

Reasons for First-class resource denter for a small

'Nomination: university; high level of expenditure per

student (\$90/student/year); more than

half of students are involved with

· computers.

Enrollment: 3,648 Total Annual Users: 2,000

Illustrative Three self-paced courses in MATHEApplications: MATICS, SCIENCE, and ENGINEER-

ING with 10 laboratory computing

ING WITH TO ISPOISION COMPANIE

programs.

SHAZAM, a statistical analysis package,

used in ECONOMICS.

*Course in compiler writing in MATH

SCIENCES.

Computer(s): IBM 370/155

Terminals: 12 interactive

Contact(s): Priscilla Houston, Acting Director

ICSĄ

Rice University Houston, TX 77001 (713) 527-8101

Southwest Texas State University

Reasons for Strong institutional support for instruc-Nomination: tional computing accessibility of com-

puter to stydents.

Enrollment: .13,000

Annual Users: 2,000

Illustrative Applications:

Computer-generated POLITICAL
SCIENCE tests, ENGLISH and
PSYCHOLOGY skill enforcement

PSYCHOLOGY skill enforcement series, CHEMISTRY and BUSINESS

simulation and modeling.

Computer(s): DEC PDP 10
Terminals: 50 terminals

Public Computer Center Newsletter

Information:

comparer center rewaterer

Contact(s): Henry McEwen, Director
Computer Center

Southwest Texas State University

San Marcos, TX 78666 (512) 245-2362 9

Texas A&I University.

Reasons for Computer science department since

Nomination: 1964 without external funding;

variety of disciplines included in

computer curriculum.

Enrollment: 7,000 Total Annual Users: 1,000

Illustrative SPSŞ used in SOCIAL SCIENCES.

Applications: Genetics simulation in AGRICULTURE.

COMPUTER SCIENCE and EDP

instruction.

Circuit analysis in ELECTRONICS.

Computer(s): IBM 360/50

Terminals: 18 interactive; 1 remote batch; 1 plotter

Contact(s): Herbert R. Haynes

Texas A&I University Gampus Box 185 Kingsville, TX 78363 (512) 595-2401

Texas A&M University

Reasons for Pioneer in computer science education;
Nomination: every college using the computer for

instruction; faculty training; variety of applications available; free time for

students to use system each day. s

Enrollment: 28,000 FTE Annual Users: 14,000

Other Users: Four universities, 5 state agencies, Army

depot, 3 agricultural/experiment

stations: 🏓

Illustrative All major languages taught in COM-

Applications: PUTER SCIENCE curriculum.

Applications used heavily by departments of ENGINEERING, MATHE-MATICS, PHYSICS, CHEMISTRY,

BUSINESS and STATISTICS.

Computer(s): Amdahl 470, DEC PDP 11/20

Terminals: 104 interactive; 2 remote batch

Public Brochure available

Information: . "

Contact(s): Dan Drew, Department Head

Industrial Engineering & Computing

Science

William C. Lafield, Jr., Assistant Director,

Data Processing Center
Texas A&M University
College Station, TX 7843
(713) 845-5531 (Dr. Drew)
(713) 845-4211 (Mr. Lafield)

Trinity University

Reasons for Private school with most-departments

Nomination: using computers; student access to

terminals; corporation formed to operate computer center; APL primary teaching language; seminars to promote

use of computers.

.Enrollment: 3,400 Total Annual Users: 1,700

Other Users: Local businesses, schools, and govern-

mental agencies.

Illustrative Applications: Program for bachelors and masters in COMPUTING and INFORMATION SCIENCES.

Data collection and statistical analysis in PHYSICS, CHEMISTRY, PSYCHOLOGY, SOGIOLOGY, and

POLITICAL SCIENCE.

Problem-solving in ENGINEERING.

CAI in BIOLOGY.

ENGLISH and FOREIGN LANGUAGE

MARCHIVE Library System 1

Computer(s): IBM 370/155; TI 960, 2 Datapoint 2200,

14 microcomputers

Terminals:

70 interactive

Contact(s):

John Howland, Chairman

Computing and Information Science

Trinity University 715 Stadium Drive San Antonio, TX 78284

(512) 736-7236.

University of Houston -College of Technology

Reasons for . Unique educational program with mini-Nomination: computers in technical education; documented gains in student achieve-

ment in mathematics.

Enrollment:

3.600 Total

Annual User 3,600

Illustrative

CAI course in digital CIRCUIT DESIGN.

Applications: Course in Computer-aided gradics.

Computer(s): HP 2000; HP 3000

Terminals:

100 (8 graphics)

Contact(s):

George McKay, Head of Computer

Activities for College of Technology University of Houston - College of

Technology

Houston, TX 77004

(743) 749-1500

University of Texas, Austin

Nomination:

Reasons for Computer facilities a resource like the library; service orientation for entire academic community; consulting staff

available to faculty and students; workshops for faculty and students; established office to support faculty and students' using the computer for instruction; development of curricular material.

Enrollment:

Annual Users: 20,000 40,000 Total

Other Users: Local high schools (10); 1 private high school, 8 Texas colleges and uni; versities, 5 out-of-state colleges and universities, 20 Texas state agencies...

Illustrative Applications: Problem-solving tool in ARCHITEC-TURE, BUSINESS, CHEMISTRY, ENGINEERING, MATHEMATICS,

PHYSICS, SOCIAL SCIENCES,

ZOOLOGY.

Testing in PSYCHOLOGY simulations in CHEMISTRY, BUSINESS, and

- NURSING.

Tutorials and drill in CHEMISTRY, ENGLISH, GEOLOGY and

CŁASSICS.

Graphics applications in ENGINEERING. COMPUTER SCIENCE department , offering PhD.

Computer(s)

CDC 6600-6400; DECsystem-10; Data General Nova 840; Xerox 930; [€] Sīgma 5

Terminals:

400 interactive; 20 remote batch

Public 2 Information:

Computation Center Newsletter ္တြှ်(biˈweekly); brochure available

Contact(s):

George Culp, Assistant Director for Instructional Computing Charles Warlick, Director of

Computing Center

University Texas at Austin

Austin, TX, 787,12 (512) 47,17202 (Dr. Culp) (512) 47,1-7242 (Dr. Warlick)

University of Texas, Él Paso

Reasons for Quality of service for users; monthly Nomination: workshops for faculty; local develop-

ment of CAI lessons; organizing com-

puter science department.

Encollment: 15,000 Total Annual Users: 3,000

12,500 FTE .

Other Users: Local high school students.

Illustrative Programming and problem analysis for Applications; ENGINEERING students.

Analysis of laboratory experiments and CAI in CHEMISTRY and BIOLOGY.

Computation and problem-solving in

MATHEMATICS.

School of EDUCATION using statistical

packages for student evaluation.

Computer(s): IBM 360/65

Terminals: 43 interactive

To medactive

Public Computer Center Newsletter.

Contact(s): Sam Yildirim, Dir. of Computer Center

Bell Hall

University of Texas at El Paso

El Paso, TX 79968 (915) 747-5000

University of Texas Health Science Center at 'Dallas

Reasons for Computing woven into the fabric of the Nomination: institution; goal to produce computer-

using health professional and scientists; computing power for users via interactive computing; 5-year growth from few hours connect time/month to

25,000 user connect hours/month.

Enrollment: 1,250 Total Annual Users: 700

750 medical,

270 graduate

230 undergraduates full time

Other Users: Univ. of Texas-Dallas, Univ. of

Texas—Arlington, Univ. of Texas—Permian Basin, Texas Woman's

Univ., Texas Éastern Univ., East

Texas Chest Hospital.

Illustrative
Applications:

GAI in a variety of disciplines including BIOCHEMISTRY, PHYSIOLOGY,

ANATOMY, GENETICS,

IMMUNOLÕĞY:

Question data bases in PHARMACOLOGY

and CHEMISTRY.

Clinical problem-solving.

Computer-based test generation and scoring in basic science and clinical

disciplines.

Rrogramming as an elective.

Text processing for manuscript

preparation.

Computer(s): DECsystem-10

Terminals: 150 interactive; DEC GT42-A and

Tektronix 4012 graphics terminals

Public Information available

Information:

Contact(s): David Mishelevich, Chairperson

Dept. of Medical Computer Science

Director, Medical Computing

Resources Center

Juanice Welsh, Educational Computing Coordinator

Medical Computing Resources Center

University of Texas Health Science

Center at Dallas 5323 Harry Hines Blvd.

Dallas, TX 75235 (214) 688-3681

West Texas State University

Reasons for Nomination:

Small regional university with a successful program in computer information systems; high placement rate and high salary levels for graduates of the program; industry endorsement of program.

Enrollment: 6,500 Total

Illustrative Applications:

Career oriented programs in Computer

Information Systems (CIS).
Computing courses required of all

business majors. • . • #
Large number of CIS minors.

CIS coursework by geology, mathematics, chemistry and business

majors.

Computer(s): DECsystem-10

25 interactive; 1 remote batch Terminals:

CJS Brochure **Public**

Information:

Roy B. Martin, Acting Head Contact(s):

CIS Department, School of Business

West Texas State University

Canyon, TX' 79016 (806) 656-2122

Brigham Young University

Reason's for Developed TICCIT system.

Nomination:

Enrollment: 25,000 Total Annual Users: 1,000

Other Users: Junior high schools, commercial users.

Illustrative ENGLISH grammar and composition.

Applications: ENGLISH as a second language.

Critical reading.

MATHEMATICS drill for pre-calculus.

Computer(s): 2 Data General Nova 800; IBM 360;

- DEC PDP 10

Terminals: 32 interactive

Public

Information:

Technical Report series.

Contact(s): Monte Shelley

Victor Bunderson

Brigham Young University

3126 HBLL

Provo, UT 84602

(801) 374-1211, Ext. 2647

Middlebury College

Reasons for Redistribution site for BMDP statistical-Nomination: package; high level language implemen-

tation (PASCAL, ALGOL 68) open

facilities.

Enrollment: 1,850 Full time Annual Users: 350 Illustrative introductory programming.

Applications: Programming, drills, and demonstrative

computing aids in MATHEMATICS.

Programming, lab data analysis in

PHYSICS, GEOLOGY, BIOLOGY,

and CHEMISTRY.

Statistical malysis in POLITICAL

SCIENCE, SOCIOLOGY, and

ANTHROPOLOGY.

Computer(s): DEC PDP 11/45; DEC PDP 11/V03

. in physics

Terminals: 11 interactive

Jim Krupp, Director Ácademic Contact(s):

> Computation Middlebury College

Voter Hall Computer Center Middlebury, VT 05753

(802) 388-7977

Old Dominion University

Reasons for Recent rapid growth in computer use

in 120 subject areas; development of Nomination:

instructional technology techniques

and materials.

Enroliment: 10,800 Full time Annual Users: 6,000

Illustrative CMI system under development to be

Applications: used by SCIENCE departments.

Computer(s): DECsystem-10

120 interactive Terminals:

Contact(s): Carl Russ, Director

Computer Center,

Old Dominion University

Norfolk, VA 23508

(804) 489-6265

Virginia Polytechnic Institute and State University

Reasons for Large academic computer science pro-Nomination: gram; 75 academic departments use

computers for instruction and research; several departments involved in minicomputer laboratory automation; large-scale campus interactive time-

sharing network.

Annual Users: 10,000 Enrollment: 19,000 FTE

Other Users: Colleges and universities in Virginia.

Several hundred students in academic Illustrative

Applications: COMPUTER SCIENCE program

Laboratory automation in ENGINEER ING ARCHITECTURE, BIO-CHEMISTRY, GEOPHYSICS,

METEOROLOGY.

Microcomputer teaching station for use in CHEMISTRY and CHEMICAL

ENGINEERING.

Programming instruction for all SCIENCE and ENGINEERING freshmen.

Computer(s): 2 IBM 370/158; 40 minicomputers

Terminals: 180 interactive; 8 RJE

Public Monthly newsletter "Computing Center

Information: Log"; User Guides, "Volume I Introduction to Computing."

Contact(s): O.L. Gibson, Director, Computer Center

> John Heafner, Associate Director for Academic Computing Virginìa Polytechnic Institute and

State University

Burruss Hall Blacksburg, VA 24061

(703) 951-6381

he Evergreen State College

Reasons for Institution in existence for six years;

Nomination: academic computing used since its

inception; interdisciplinary structure with no departments; computer system programmed by students; student-run.academic computing facility; free access

policy for student users.

Enrollment: 2,500 Full time. Annual Users: 750

Other Users: Three high schools; five community

colleges; state agencies.

Programming in COMPUTER SCIENCE. Illustrative

Applications: Computation, tutorials, drills, simula-

tions, graphics and problem-solving

in MATHEMATICS, STATISTICS,

and SCIENCE.

Writing analysis in ENGLISH. 5

Computer(s): HP 2000; microprocessors, access to

IBM 370/158, and CDC 6600.

Terminals:

30 interactive including graphics-

Public Information: Handbook of computer services; academic computing brochure

Contact(s): John O. Aikin, Director

Computer Services

The Evergreen State College

Olympia, WA 98505

(206) 866-6232

University of Washington at Seattle

Reasons for Low-cost computing; wide range of

applications, well-established program. Nomination:

Annual Users: 13,000 Enrollment: 36,000 Total

HEALTH SCIENCES examination Illustrative

Applications: simulator.

Simulations in CHEMISTRY and

MARINE BIOLOGY.

Data base management for the SOCIAL

SCIENCES.

Simulation and problem-solving in

ECONOMICS and ENGINEERING.

Computer(s): CDC 6400; CDC Cyber 73; DEC PDP 10;

HP 2000 Access

200 interactive; 20 remote batch Terminals:

Public

Computer Center Newsletter;

Annual Reports Information:

Robert Gillespie, Vice Provost Contact(s):

> for Computing: University of Washington

Seattle, WA 98195

(206) 543-6070

Western Washington-University

Economical system with low operating Reasons for

Nomination: costs supports a variety of CAI appli-

cations; PILOT programming language

merged with BASIC.

Enrollment: 9,000 Total

Annual Users: 3,000

Other Users: Several high schools.

Remedial MATHEMATICS instruction. Illustrative SOCIAL SCIENCE simulation of the Applications:

Cuban missile crisis.

Drill and practice in SPANISH

LANGUAGE.

Lab simulation in CHEMISTRY. Conversion of IBM coursewriter

materials to PILOT.

Computer(s): IBM 360; 2: Interdata 7/32

Terminals: 50 interactive

Melvin Davidson, Director Contact(s):

Computer Center

Western Washington University

Bellingham, WA 98225

(206) 676-3361

Whitworth College

Locally-developed CAI as the language Reasons for allows course development in any sub-Nomination:

ject area; random-access slide projection

system.

1,200 Total Annual Users: 120 Enrollment:

Other Users: Local high school.

Illustrative Modern LANGUAGE review and tutorial

using the CAI system. Applications:

Tutorials in MUSIC history. Computer-generated tests in

PSYCHOLOGY.

Tutorials in Organic CHEMISTR

Computer(s): DEC PDP 11/45

Terminals: 16 interactive

Robert McCroskey, Director. Contact(s):

Computer Center Whitworth College Hawthorne Street Spokane, WA 99251

(509) 466-1000

West Virginia Wesleyan College

Computer science curriculum; in-Nomination:

house development of modeling

curriculati.

1,700 Full time Annual Users: 400 Enrollment:

Two neighboring small colleges.

Introductory COMPUTER SCIENCE Illustrative

course teaches students to use Applications:

computer in all disciplines.

COMPUTER SCIENCE curriculum for associate (2-year) degree, 4-year

minor, and 4-year major.

Computer(s): NCR Century 101; 3 microprocessors;

minicomputer on order

4 interactive Terminals:

Ronald H. Klausewitz, Director Contact(s):

Computer, Center

West Virginia Wesleyan College Buckhannon, West VA 26201

(304) 473-8008

Lawrence University

Reasons for Development and dissemination of soft-

ware packages designed for student use, Nomination:

> including statistical package COSAP, text editors TECO and SITAR, and XBASIC precompiler; spectrum of

applications and curriculum development.

Annual Users: 500 **Enrollment:**

Student research in HISTORY. Illustrative

Applications: Use of CASONOVA, an interactive

tutorial statistical package. Use of COSAP program in SOCI-OLOGY and ECONOMICS for data

base analysis.

Computer(s): DEC PDP 11/45; IBM 360/44 -

16 interactive Terminals:

"Computers and Computing at **Public**

Lawrence University" (booklet) formation:

Contact(s): Michael Hall, Director

> Computer Services 'Lawrence University Appleton, WI 54911

(414) 739-3681

University of Wisconsin, La Crosse

Broad base of campus computer use, Reasons for

Nomination: including computer science major:

support of computing at Wisconsin high schools; first academic computer

regional network in Wisconsin; lowcost computer services to rural 'areas; provide assistance in statewide planning at university level and for public

school use.

8.000 Total Enrollment: Annual Users: 4,000

Other Users: 30 high schools, elementary schools,

community colleges in Wisc, are connected to the LACE Network.

Illustrative Applications: LACE Network provides computer services over wide geographic area as

well as on campus, computer-based

CAL drill/practice in MATHEMATICS.

CAI in SOCIAL SCIENCE.

Computer assisted CAREER PLANNING.

Textual printed materials.

Computer(s): HP 3000; HP 2000C; HP 2000 Access;

Terminals: 25 on campus, 30 off campus

Public

PUNCHLINE

Information:

Contact(s): · John Storlie, Director

Computer Center

University of Wisconsin at La Crosse

1725 State Street

La Crosse, WI 54601 -

(608) 784-6050

University of Wisconsin, Madison

Reasons for Computer science program and model Nomination: minicomputer learning laboratory;

spectrum of applications; balanced centralized/decentralized facilities;

budget supported.

Enrollment: 38.000 Total Annual Users::13,000

Illustrative Advanced academic COMPUTER

Applications: SCIENCE program.

COMPUTER SCIENCE courses serving

2000 students.

ENGINEERING computing lab serving 1000 jobs per week batch.

EDUCATION R&D in CAI/CMI. Problem-solving in. CHEMISTRY.

Center for Demography and Ecology.

Computer(s): IBM 370/158; UNIVAC 1110;

IBM 370/138; 12 Harris mini-

computers; 16 DEC PDP 11; 50 other

minicomputers

Terminals: 50 student access plus 200 fo

, research users.

MACC User Services Publications **Public**

Information: 1210 W. Dayton Street

Madison, WI 53706

(608) 262-2054

Contact(s): Richard R. Mughes, Coordinator

Computing Activities

University of Wisconsin at Madison

1500 Johnson Drive Madison, WI -53706

E.J. Desautels, Assoc. Professor Computer Science Department

1210 W. Dayton Madison, WI 53706

(608) 263-1602 (Dr. Hughes) (608) 262-0620 (Dr. Desautels)

University of Wisconsin, Milwaukee

Reasons for Spectrum of computer applications:

Nomination: large amount of administration support:

Enrollment: 26,000 Total Annual Users: 5,000

Other Users: Government agencies.

Illustrative Simulations in ENGINEERING and

Applications: BUSINESS.

Graphics in ARCHITECTURE

and GEOLOGY. Modeling in STATISTICS.

Computer(s): UNIVAC 1106: DEC PDP 8: IBM 360/50

Terminals: 50 interactive, plus 4 grahpics and

plotting

Public Newsletter, CSD Handbook

Information:

Contact(s); · Fred Ostapik

University of Wisconsin at Milwaukee

EMS EB82, P.O. Box 413 Milwaukee, WI 53201

(414) 963-5371

University of Wisconsin, Superior

Reasons for Rapid growth of instructional computing

Nomination: without large staff; local development

of computer-based instructional methods.

Enrollment: 2,600 Total Annual Users: 250

Other Users: Superior High School.

Illustrative DATA PROCESSING and COMPUTER

Applications: SCIENCE curricula.

CAI in BIOLOGY and CHEMISTRY.

Simulations in BIOLOGY and

CHEMISTRY.

Simulations of experiments in PHYSICS.

Statistical analysis in PSYCHOLOGY.
Tests in MASS MEDIA department.
Critical situation simulations in
EDUCATION.

Computer(s): DEC PDP 11/70

Terminals: 17 interactive

Public Academic Computing Newsletter

Information:

Contact(s): Daryl Mosier, Coordinator

for Instruction Computing

Clint Welker, Director Computer Center

University of Wisconsin-Superior

Superior, WI 54880

(715) 392-8101, Ext 266

COMMUNITY COLLEGES

Southern Junior College of Business

Successful student job placement;

Nomination: only local institution teaching data

processing; exposure to the range of

business careers and accounting.

Annual Users: 2500 Enrollment: 1,000 Total

Illustrative -Curriculum emphasizing business applications in DATA PRO-Applications:

CESSING.

Procedure programs in ACCOUNTING.

Computer(s): IBM 1401 with cardreader

Terminals: 1 interactive Public' **Brochure**

Information:

Contact(s): James Estep, Data Proc. Mgr.

Southern Junior College of Business

P.O. Box 10584 1724 1st Ave. North Birmingham, AL 25201 (205) 322-5645

Maricopa County Community College District

A five-college district with extensive and Reasons for varied instructional computing; one of Nomination:

two national TICCIT test sites; large computer technology and data processing program; curriculum develop-

ment by many faculty.

Enrollment: 52,000 Total Annual Users: 6,500

High schools, colleges Other Users:

TICCIT ENGLISH. Illustrative

Applications: Test item analysis and test grading in all disciplines.

> CAI, drill and practice, in FOREIGN L'ANGUAGES, MATHEMATICS

ENGLISH, SCHENCES, ELECTRONICS.

Totally student-paced program in data entry courses.

Computer(s): UNIVAC 1106; HP 2000; TICCIT System

90 interactive; 5 RJE

Warren F. Buxton, Computer Tech. Contact(s):

Harry Reiken, Director,

Educational Computing Services

Maricopa County Com. College District

106 East Washington Phoenix, AZ 85004 (602) " 258-7251

Phoenix College

Reasons for . Ease of use of CAI system; college Nomination: credit for completion of CAI courses.

14,000 Total Enrollment Annual Users: 1,200

Illustrative Remedial and freshman ENGLISH

Applications: CAI courses for credit.

Beginning, intermediate, and college ALGEBRA by computer for credit.

Graphics in ELECTRONICS. Applications in NURSING. -

Computer(s): Data General Nova 800 and Nova 840

Terminals: 128 interactive

Contact(s): Jim Krocza

Phoenix College

1202 West Thomas Avenue Phoenix, AZ 85013

(602) 264-2492.

Coastline Community College

Reasons for * Technology-based college without

Nomination: walls.

Enrollment: 20.302/ Semester Users: 5.000

Semester Total

filustrative On-line, registration of students

Applications: through mail.

Computer support for television courses

and courses by newspaper. 🚁

Test generation; test scoring; student prescriptions; mailing/telephone

contact systems.

Computer(s): Coast Community College District's

IBM 370/145, and 155°

(continued ôtfinext page),

Terminals:

Information:

DTC 300S

Public

Learning Managers Handbook; Newsletter about telecourse, operations

procedures

Contact(s):

Bernard Luskin, President Ed Decker, Dean of Instruction

Chárlanne Jelen, Telecourse Operations

Coordinator

Coastline Community College

10231 Slater Avenue

Fountain Valley, CA 92708

(714) 963-0811

Diablo Valley College

Reasons for Nomination:

Two-year college; faculty committee program development; counseling developmental site for California Career Information System; recentlyacquired microcomputer for academic computing; Electronics Department building ten microcomputers.

Enrollment:

13,000 Full Time Annual Users: 5,000

Illustrative

Programming in COMPUTER SCIENCE. Applications: Omputation, tutorials, and simulations in MATHEMATICS.

Problem-solving and experimental simulation in SCIENCE and ENGI-NEERING.

Tutorials and drills in ENGLISH. Student programming in RPG, FOR-TRAN, COBOL, PL/1.

Use of microcomputer in Oceano-

graphy experiment.

Computer(s): HP,2000F, IBM System 3, IBM 370/135, IMSAI 8080

Terminals:

42 interactive

Gontact(s):

Jim Stubblefield, Chairman Computer User Committee Diablo Valley College 321 Golf Club Road Pleasant Hill, CA 94521

(415) 685-1230

Gavilan Community College

Reasons for : Physics applications development;

Nomination: student attitudes toward computing

as diseful tool; recent increase in facilities is encouraging new

applications.

Enrollment:

2,600 Total

Annual Users: 100

1,600 FTE

Illustrative

Other Users: 'High schools in the college district Problem-solving and student program-

*ming in SCIENCES and ENGI-

Applications: NEERING.

> General education in computing for students from all disciplines.

Developing remedial MATHEMATICS materials and JOURNALISM

applications.

Computer(s): HP 2000 Access

Terminals:

14; Graphics; Plotter

Contact(s):

Herbert Peckham Professor of

Natural Science

Gavilan Community College 5055 Santa Teresa Road Gilrey, CA 95020 (408) 847-1400

Golden West College

Reasons for Nomination:

Support to faculty provided by Computer Services Center; computer applications integrated into all curricula and media; faculty support includes faculty fellowship grants; development of curricular materials; staff organization for CAI

development.

Enrollment:

11.164 Day 8,165 Night Annual Users: 8,000 + Test scoring for all

Other Users:

Material shared by Orange Coast and

Coastline Colleges

Illustrative 1315 units of CAI available.

Applications: Computer management of "open entry,

open exit" courses, tailored to faculty requirements, includes on-line testing, grading, prescription, recordkeeping.

Extensive graphics uses, adapting U.C.
Irvine Physics dialogs to APL.
Program in NUTRITION analyses
nutrients in students' diets.

Computer(s): Coast Community College District's

IBM 370/155

Terminals: 28 hardcopy—plotting; 21 Graphics;

6 computer-controlled microfiche;

plotters; optical readers; voice

synthesis

Public Index of Instructional Program Library

Information:

Contact(s): Michael J. Cox, Director

Computer Services Center Golden West College 15744 Golden West Street Huntington Beach, CA 92647

(714) 892-7711

Orange Coast Community College

Reasons for Academic computing since 1959; unusual Nomination: amount of support to faculty; program

in Business Information Systems; students have unlimited hands on

computing.

Enrollment: 27,000 Total Annual Users: 5,000

Illustrative Decision models in BUSINESS.

Applications: Student problem-solving programs

_in_ACCOUNTING.

Student programming in RPG, FORTRAN, COBOL, PL/1,

ALC, APL.

Microfiche and audio applications,

Computer(s): Coast Community College District's

IBM 370/155; 370/145

Terminals: '50 interactive; 2 remote batch

Public Information Services Newsletter

Information:

Contact(s): Richard Howe, Chairman

Robert Schaulis, Director of

Information Services

Orange Coast Community College.

Business Division *
2701 Fairview Road
Costa Mesa, CA 92626

(714) 556-5867

Sierra College

Reasons for Five-year master plan for computing

Nomination: currently being implemented; 1977

computing budget is 7% of total .

college budget; administrative support.

Enrollment: 9,000 Total

Illustrative DATA PROCESSING program.

Applications:

Computer(s): NCR 100; HP 2000E-

Terminals: 16 interactive; plotter

Public Five-year master plan

Information:

Contact(s): Don Price, Director

Computing Services Department

Sierra College 5000 Rocklin Road Rocklin, CA 95677

(916) 624-3333

El Paso Community College

Reasons for Data processing program has 100%

Nomination: placement of graduates; introductory

data processing a requirement for majors in ten other program areas.

Enrollment: 4,350 FTE Annual Users: 1,435

Illustrative aDATA PROCESSING program with Applications: about 250 majors per quarter.

Student programming in COBOL.

FORTRAN, RPG, Assembler, PL/1.

Computer(s): IBM 360/40

Terminals: Planned

Contact(s): Perry M. Littleton, Supervisor, ADP

El Paso Community College 2501 West Colorado Avenue Colorado Springs, CO 80904

(303) 471-1729

Lake City Community College

Integration of computing into spectrum Nomination: of disciplines; computing literacy goal.

Annual Users: 1,500 3,000 FTE Enrollment:

Other Users: Prison

Illustrative . Drills in MATHEMATICS.

Applications: Testing.

Computation in FORESTRY TECH-

NOLOGY.

Huntington simulations.

Computer(s): Data Géneral DCC 116

Terminals:

12

Contact(s):

Thomas Rowand, Director of

Personnel & Computing Services

Lake City Community College

Lake Çity, FL 32055

(904) 752-1822

Miami-Dade Community College

Comprehensive data-processing curri-Reasons for

Nomination: culum; student placement in data

, processing jobs; computer open resource for students; computer support of open learning college

Annual Users: 2,500 32,000 Total Enrollment:

Programming in all major languages Illustrative in BUSINESS DATA PROCESSING. Applications:

Problem-solving, simulations, analysis of laboratory data in PHYSICS.

Problem-solving in ELECTRICAL

ENGINEERING.

Management games in BUSINESS. RSVP instructional management system to support open college for

individualization and prescription.

Computer(s): IBM 370/155; DEC PDP 11/40; DEC

PDP 11/05; Regional Data Center's UNIVAC 1108; 1TEL AS/5-3

22 interactive; 3 remote batch Terminals:

Brochure Public .

Information: •

Contact(s):

Bruce DeSautel, Chairman Business Data Processing

Miami-Dade Community College

Miami, FL 33167 (305) 685 4498

George Goldstein, Chairmán Electronic Data Processing 11011 S.W. 104 Street

Miami, FL 33167 (305) 596-1154

Pensacola Junior College

Expanding program; computer free Reasons for

resource for students; goal that each Nomination: student is computer literate at gradua-

tion; stress on job skills that benefit the community; plans to be a network

for Northwest Florida.

Annual Users: 2,000 24,700 Total Enrollment:

Local public schools Other Users:

COMPUTER SCIENCE curriculum for lilustrative ° an associate degrée, certificate, and Applications:

· continuing education.

Problem-solving applications in BUSI-

NESS ADMINISTRATION, ENGINEERING and MATHE MATICS.

Computer(s): Burroughs 6700, Data General

Nova 1200, DEC PDP 8₺

20 interactive Terminals:

Information; available. **Public**

Information:

Michele Boillot, Assistant Professor Contact(s):

Computer Science Pensacola Junior College 1000 College Blvd. Pensacola, FL 32504 (904) 676 5410

Brjunswick Junior College

Reasons for Increased computer power available to Nomination: students; hands-on experience stressed;

fifth year of cooperative effort between. Georgia Department of Education and University of Georgia Board of Regents.

Enrollment: 1,150 Total Annual Users: 400

Applications: Vocational data processing (programming and operations, applications; FORTRAN, COBOL, RPG, BASIC)

drill and practice and problemsolving in Finite, Mathematics and Calculus.

Calculus.

General problem-solving.

Computer(s): Burroughs B 1700, Sci-Data

Terminals: 4 interactive

Public Information available on vocational

information: Technology course.

Contact(s): W. Eugene Nichols, Dean of Student

'Affairs

Brunswick Junior College

Altama at 4th

Brunswick, GA 31520 (912) 264-7220

North Idaho College

Reasons for Hands-on emphasis in vocational pro-Nomination: gram: students run college and outside

gram; students run college and outside government jobs; students participate in design and development of new data

processing system.

Enrollment: • 1,800 Total Annual Users: 150

Illustrative Vocational data processing.

Applications: Computer programming (COBOL,

RPG2, FORTRAN), problem-solving in MATHEMATICS and

SCIENCE.

Computer(s): NCR Century 101

Public Brochure available on vocational-

Information: 1 technical programs

Contact(s): Malcolm McClain, Mgr. Data Processing

North Idaho College 1000 W, Garden Avenue Coeur d'alene, ID 83814

(208) ·667·7422

Illinois Valley Community College

Reasons for System usable by all levels of stu-Nomination: dents, from primary to college: pro-

dents, from primary to college; provides computer services to all interested areas; non-profit organizations; computer center has become zero-cost site.

in less than 2 years.

Enrollment: 2,200 FTE Annual Users: 240

Other Users: 10 high schools, 4 primary men-

tal agencies, handicapped work-

shops.

Illustrative Drill and practice in MATHEMATICS,
Applications: SCIENCE, and LANGUAGE ARTS.

lications: SCIENCE, and LANGUAGE ARTS.
, Simulation in SCIENCE and SOCIAL

'SCIENCE.

Programming and operations courses.

Community services in data processing instruction, canned programs, and some self-written CAI in MATHE:

MATICS and ENGLISH.

Computer(s): 2 IBM 370/138
Terminals: 23 interactive

Public Information available from the Public

Information: Information Office.

Contact(s): Hans J. Kuss, Director,

· Computer Science

Illinois Valley Community College

R.R. 1

Oglesby, IL 61348 (815) 224-6438

Moraine Valley Community College

Reasons for Maximum accessability of computer and

Nomination: associated devices to students while

maintaining system security.

Enrollment: 11,000 Total Annual Users: 1,000

4,800 Full Time ·

Illustrative Data processing instruction (program-Applications: ming and operation, systems course

ming and operation, systems courses, COBOL, BAL, FORTRAN, RPG2). Simulation and problem-solving in

Business, Electronics, and Physics.

Computer(s): IBM 370/135

Terminals:

11 interactive

Contact(s):

Robert Walsh, Assistant Dean of

Information Systems

Moraine Valley Community College

10900 South 88th Ave. Palos Hills, PL 60465 (312). 974-4300

Oakton Community College

Reasons for

Institutional commitment to CAI; local

Nomination:

funding during austerity budgets; tutorial

CAI commitment; extensive cost dataavailable; outreach via CAI workshops.

Enrollment:

17,000 Total Annual Users: 3,000

Illustrative **Applications:** Computerized Vocational Information

Guidance Service (CVIGS)

Grades 13-14.

Tutorial CAI in ENGLISH, ANATOMY, ECONOMICS, CHEMISTRY, MUSIC, MATHEMATICS, BIOLOGY.

Tutorials in AERONAUTICS to prepare for FAA wratten exams.

STATISTICS—testing and grading in all disciplines.

DATA PROCESSING curriculum.

Computer(s): IBM 370/138

Terminals:

11 interactive

Contact(s):

Joseph Borowski, Director

Learning Resources

Oakton Community College 7900 N. Nagle Avenue 1

Morton Grove, IL 60053

(312) 967-5120 Ext. 331

William Rainey Harper College

Reasons for Nomination: Instructional computing used throughout history of institution; Academic Computer Advisory Council and other innovative organizational arrangements; political setting has evolved to strong support: spectrum of applications; student-run learning lab and pro gramming projects.

Enrollment:

Annual Users: 3,000 19,000 Total

7.000 FTE (All on semester basis)

Other Users:

Adjunct campus and off-campus uses;

equipment shared with 5 high

school districts.

Illustrative

Two year DATA PROCESSING.

Applications: Batch applications in ENGINEERING

and MATHEMATICS, Numerical

Control, ARCHITECTURE.

Keller Plan course with interactive testing of objectives in PSYCHOLOGY.

Computation programs keyed to lab experiments in CHEMISTRY.

Dartmouth's BERTIE program in

LOGIC.

Drills in MUSIC, PARK MANAGEMENT,

DIETETICS, PHYSICS.

Computer(s): HP 2000 Access; IBM 370/138

Terminals:

14 interactive

Contact(s):

George C. Dorner, Associate Dean

Engineering, Math., Physical Science

William Rainey Harper College Palatine, IL 60067

(312) 397-3000 Ext. 374

Community College of Baltimore

Reasons for . Established curricula in data processing

Nomination:

and computer science; follow-up of

graduates since 1965.

Enrollment:

5,000 FTE 1

Annual Users: 500

Illustrative

DATA PROCESSING curriculum, com-

Applications:

puter programming degree with scientific and commercial options.

ELECTRONICS students learning

FORTRAN.

MANAGEMENT applications for BUSINESS students.

Computer(s): UNIVAC 9480; IBM 1620; Essex's

HP 2000 Access INTEL \$080

Terminals:

15 interactive

Public

Departmental brochure, newsletter

Information:

Contact(s):

Joyce Currie Little, Professor....

Community College of Baltimore

Liberty Campus

Baltimore_MD 21215

(301) 396-0387

Essex Community College

Reasons for Data prócessing program; computer Nomination: science program; work/study for stu-

> dents; student access to variety of equipment; spectrum of applications.

Enrollment: 5,800 FTE Annual Users: 2,000

DATA PROCESSING program. Illustrative Applications: , COMPUTER SCIENCE program.

Student programming in CHEMISTRY.

'Academic' Computing in ENGINEER-ING and PSYCHOLOGY.

Survey work in SOCIOLOGY.

Computer(s): IBM 370/125: HP 2000 Access

9 interactive Terminals:

Michael Meyer, Dean of College Contact(s):

> Essex Community College: Baltimore County, MD 21237

(301) 682-6000 •

Delta Community College

Reasons for Member National League for Innova-Nomination: tions: SIGI Evaluation Site: com-

puting accessibility to students;

faculty seminars and workshops; quality control over instructional

applications.

6,500 FTE / **Erirollment:** Annual Users: 4,500

System of Interactive Guidance and Illustrative Applications: - Information (SIGI).

Associate degrée program in business

DATA PROCESSING.

Required student programming in ELECTRONICS TECHNOLOGY.

Forecasting and simulations in

ECONOMICS.

Problem-solving and drills in BUSINESS

and MATHEMATICS.

Computer(s): DEC PDP 11/50, IBM 360/40

Terminals: 25 interactive

M. Gene Arnold, Administrative Dean Contact(s):

Ben Paulson, Director Computing Ser. Delta Community College

University Center, MI 48710

(517) 686-0400

Washtenaw Community College

Administrative support to academic Reasons for Nomination: computing to encourage faculty

innovation; faculty training; development of-curricular materials and

programs.

Enrollment: 6,000 Total Annual Users: 800

Other Users: Local high school students

Illustrative . Numerically controlled Milling Machine

Applications: for students.

> Computer-generated exercises in ALGEBRA, and ARITHMETIC.

CALCULUS adjunct required in first

year calculus.

Test generation and grading in

CHEMISTRY.

Grading of laboratory work in

CHEMISTRY.

Problem-solving and Huntington simulations in PHYSICS.

Drills in READING.

Computer(s): University of Michigan's Amdahl;

2000F; UNIVAC 9030; LSI 11

26 (including graphics and plotters) Terminals:

Washtenaw Computer Public.

"Communication Information:

Contact(s): Mehran Thomson, Divisional Director

Exact Sciences

Washtenaw Community College

Ann Arbor, MI 48106

(313) 973-3356

Mesabi Community College

Consistently ranks first or second in Reasons for Nomination:

total connect time among the 18CC's in MECC system; students encouraged to use computers for personal problemsolving and independent study; general background and hands-on experience

stressed.

600 Full Time Annual Users: 225 **Enrollment:**

Illustrative

Programming in BASIC and FORTRAN. Applications: Problem-solving in MATHEMATICS

and SCIENCE.

Test and problem generation and scoring.

Computer(s): MECC's UNIVAC 1110; 3 Wang 2200

6 interactive Terminals:

Contact(s): Everett Hurd, Computer Coordinator

Mesabi Community College Virginia, MŅ 55792 .(218) 741-9200

Northland Community College

Reasons for * High student use of system; teacher

Nomination: participation in computer program;

in top five in total connect time of Minnesota's community colleges.

Annual Users: 150 **Enrollment:** 350 Total

Computer literacy course, programming Illustrative

courses in BASIC, FORTRAN and Applications: COBOL.

Data Base Analysis (test and survey analysis in nursing, human relations,

and biology).

Computer(s): MECC

6 interactive Terminals:

Jack Kramer, Teacher Contact(s):

Data Processing

Northland Community College Thief River Falls, MN 56701

(218) 681-2181

St. Louis Community College At Florissant Valley

Reasons · for Nomination: Large total environment data processing program; on-campus computer laboratory; industry-experienced instructors; campus chapter of Data Processing Management Association (DPMA); industry advisory committee, high placement of graduates; State of Missouri funding for in-service high-school teacher training.

Annual Users: 1,000 10:000 Total **Enrollment:**

Illustrative Applications: Business DATA PROCESSING curriculum with over 2,000 annually

enrolled including 600 majors, Computer-Assisted ACCOUNTING. Scientific programming in ENGI-

NEERING.

Computer graphics in QRAFTING. -Descriptive GEOMETRY with plotters. Problem-solving using BASIC in MATHEMATICS and PHYSICS.

Computer(s): IBM 360/30; HP 2000

3 interactive: plotter Terminals:

Public Brochure on data processing programs

·Information:

James-H. Blumenberg, CDP, CDE, Contact(s): /

Associate Professor

Data Processing Department St. Louis Community College

At Florissant Valley 3400 Pershall Road St. Louis, MO 63135 (314) 595-4330 🕝

Burlington County College

On-line testing in most disciplines; Reasons for

Nomination: systems approach to education with

clearly defined learning objectives.

Annual Users: 4,200 Enrollment: 5,300. Total

4,100 Full Time

EDP curriculum features languages, Illustrative

batch and time-sharing modes. Applications: .

On-line testing using optical scanner.

Tutorials and drills in PHYSICS.

Computer(s): DEC PDP 10

Terminals: 20 interactive

Michael Barnes, Director for Contact(s):

Information Systems

Joy R. Hughes, Measurement and **Evaluation Specialist/Acting** Director of Educational Develop-

ment and Evaluation

DeWitt Peterson, Chairperson of

Business Studies Burlington County College

Pemberton, NJ 08068 (609) 894-9311

Mercer County Community College.

Reasons for Computer science and data processing Nomination: programs; continuing education for research-oriented community; 10 years

experience. *

Enrollment:

5;250 FTE *

Annual Users: 1,500

Illustrative Applications: Over 1,000 students per year take introductory courses in DATA PRO-

CESSING or COMPUTER SCIENCE.

About 500 students major in DATA PROCESSING and COMPUTER

*SCIENCE:

On-fine testing in all departments.

Problem-solving in ENGINEERING

and ACCOUNTING.

Tutorials in ALLIED HEALTH

Computer(s): DEC PDP 11/45; IBM 360/40:

DEC POP 8

Terminals:

14 interactive

Contact(s):

Sallyann Hanson, Chairperson Math/Physics/Computer Science Mercer County Community College

P.O. Box B

Trenton, NJ 08690

(609) .586-4800

Middlesex County College

Reasons for Computer science program places all

graduates; large user of New Jersey Nomination:

educational computing network. 😘

Enrollment: 5,300 FTE Annual Users: 600

COMPUTER SCIENCE program. Illustrative Applications: Simulations in RADIOLOGY.

Student programming in ENGINEERING.

Computation and simulation in '

BUSINESS. *

Computer(s): IBM 370/115; DEC PDP 8E; also New

Jersey Educational Computing Net-

work; DEC PDP:11/70; IBM Svs-

tem 32

Terminals: 18 Interactive

Contact(s): John J. Dineen, Chairman

Department of Computer Science

Middlesex County College

Woodbridge Avenue Edison, NJ 08817

(201) 548-6000, Ext. 361

Ocean County College

Reasons for

Over 4,000 students received credit for CAI courses since 1970; cost/effective-* Nommation:

ness studies and data on student per-

formance and low cost of courses.

Enrollment:

3,000 FTE.

Annual Users: 1.000

Other Users:

Area public schools

Illustrativé Applications:

CAI Tutorials in TYPEWRITING. NURSING, MATHEMATICS, and

Basic Gemputer Systems.

Student programming in variety of

languages.

Two-year COMPUTER SCIENCE

degree program.

Computer(s): UNIVAC 70/46 being upgraded

Terminals:

21 on campus; 20 at user schools.

Public

General network description and list of

Information:

available software products.

Contact(s): Edward J. Lias, Director 3

Ocean County College Information

Network College Drive

Toms River, NJ 08753

(201) 255.5419

Borough of Manhattan Community College

Reasons for Nomination: Computer program expanded over the past 12 years; all courses taught with

"hands-on" computer experience; all faculty have minimum 5 years' practical experience in data pro-

cessing industry:

Enrollment: 6,300 FTE

Annual Users: 1,500

Illustrative

Business DATA PROCESSING Applications: curriculum including operations

and programming.

Medical record processing of course

for students.

Computers in society course for liberal arts students

Computer(s): / IBM 360/30; RCA 70/35; IBM 2922;

Cincinnati Mill Acron 40B

Terminals:

18 interactive

Contact(3): ,

Marvin Kushner, Prof. Data Processing James Brooks, Asst. Prof. Data Processing

Borough of Manhattan Com. College

1633 Broadway

New York, NY 10019

(212) 262-3565

Broome Community College

Computing highly integrated into spec.. Reasons for trum of curricula; accessibility of com-

Nomination: puting to all students.

3,300 FTE

Annual Users: 1,400

Other Users:

Local high schools

Íllustrátive Applications: Graphics and coordinate geometry in

CIVIL TECHNOLOGY.

Macro and micro economics CAI

in ECONOMICS.

Student programming in CALCULUS

and STATISTICS.

All students program in FORTRAN

in ENGINEERING SCIENCE.

Microprocessor applications in

ELECTRICAL TECHNOLOGY.

BUSINESS applications and DATA

PROCESSING option.

Computer(s): DEC PDP 10; IMSAI; 2 Intel 8080

34 interactive; 3 Graphics; 1 Plotter Terminals:

Public Newsletter

Information:

John Lewit, Director Contact(s):

Computer Center

Broome Community College

Upper Front Street

Shighamton, NY 13902

(607) 772-501**†**

orain County Community College

Reasons for

Data processing technology curriculum;

Nomination:

high local placement rate for graduates;

unique system for compiling and testing

programs written by students.

Enroliment:

Annual Users: 600 5,300 Regular;

2,000 Non-credit

Illustrative Applications: Computer operations, programming, and

systems analysis in DATA.PRO-

CESSING TECHNOLOGY.

Simulations in BUSINESS?

Problem-solving with portable class-

room minicomputer in MATHE-

MATICS and SCIENCE.

Law enforcement system simulation.

IBM 360/40; IBM System 3; IBM 5100 Computer(s):

Terminals:

Contact(s):

13 interactive; 2 remote batch

Estus Newton, Director

Data Processing Services

Lorain County Community College

1005 N. Abbe Road Elyria, OH 44035

(216) 365-4191

Portland Community College

Reasons for

All production work performed by

Nomination: students; computer center lab to facilitate student interaction with

computer.

Enrollment:

14,000 FTE

Annual Users: 1,000

Illustrative Applications: Programming in Assembler, BASIC, FORTRAN, COBOL, RPG, PL/1.

Problem-solving in ENGINEERING.

Business DATA PROCESSING.

Test analysis.

CMI in the NURSING program.

Computer operations courses.

Computer(s): Honeywell 120; leased time-on.

IBM 370/138; State-System of.

Higher Education's Honeywell 6640

Terminals:

12 interactive; 1 remote batch

Contact(s):

"Tom Crowder, Coordinator Data

Processing

Portland Community College -

12000 S.W. 49th Street

Portland, OR 97219

(503) 244-6111

67

Rhode Island Junior College

Reasons for Integrated hardware at two campuses
Nomination: provides full range of services at

minimal cost; well-developed staff and

organization.

Enrollment: 6,352 FTE . Annual Users: 2,600

Other Users: R.I. Department of Education (Board

of Regents)

R.I. Department of Administration Hardware Consortium for 10 local Educational Agencies

Eugcational Agencie

Illustrative Over 350 hours of CAI course materials

Applications: in over 20 subject areas.

Over 25 hours of Career Information. Full Data Base (TOTAL) inquiry to

all managerial levels.

Remote job entry in GOMPUTER

SCIENCE in COBOL, RPG II,
Assembler, FORTRAN, and BASIC.

Computer(s): DEC PDP 11/34; IBM 370/138

Public BIJC Courier

Information:

Contact(s): Paul Bartolomeo, Director

Department of Computer, Resources

Rhode Island Junior College

'400 East Avenue Warwick, RI 02886 (401) B25-2135

Roane State Community College

Reasons for Model institution for Tennessee; first Nomination: Tennessee community college using

Tennessee community college using instructional computing; spectrum of applications; expanding facilities; in-

service training in computer literacy a

part of staff development.

Enrollment: 1,637 FTE Annual Users: 1,600

Other Users: Local public schools

Illustrative Two-year SCIENCE TECHNOLOGY

Applications: curriculum with scientific and busi-

ness computer options.

Graphics in PHYSICS.

Simulations, games, problem-solving and drills in SCIENCES, MATHE: MATICS, LANGUAGE ARTS, and

SOCIAL SCIENCES.

Computer(s): DEC PDP 11/70

Terminals: 16 interactive including Graphics

Contact(s): Agnes NamKung

· Career Education Division

Fred Martin

Dean, Admin. Services

Roane State Community College

Harriman, TN 3774B

(615) 354-3000

San Antonio College

Reasons for Data processing program; placement Nomination: of graduates; development of computer

of graduates; development of computerassisted multimedia laboratory and program in remedial and Freshman English; large population of minority

students gaining skills in English.

Enrollment: 15,000 FTE

Other Users: Colleges and public high school

Illustrative DATA PROCESSING curriculum.

Applications: Remedial and Freshman ENGLISH multimedia laboratory; interactive

testing and CAI serves 4,500 stu-

dents annually.

Interdisciplinary HUMANITIES program , providing computer dialogues and , 'CMI in ENGLISH, HISTORY, and

PHILOSOPHY.

Computer(s): IBM 370/158; IBM 370/148; IBM Sys-

tem 3.

Terminals: 100 interactive; 3 remote batch,

1 graphics

Contact(s): Vivian Rudisill, Director

English Multi-Media Laboratory

Alvin J. Stehling, Chairman

Data Processing Department San Antonio College

1300 San Pedro Avenue San Antonio, TX 78284

(512) 734-7311

Northern Virginia Community College (Alexandria Campus)

TICCIT demonstration site; interactive Reasons for Nomination: computerscontrolled information television; large number of student users;

quality of instructional materials.

4.600 FTE **Enrollment:** Annual Users: 1,200

Illustrative - FICCIT system offers complete

MATHEMATICS (introductory **Applications:** algebra) and freshman ENGLISH

courses.

Computer(s): 2 Data General Nova 800

Terminals: 128 interactive

Contact(s): Monica Sasscer Director

(TICCIT) Project

Northern Virginia Community College.

(Alexandria Campus)

3001 North Beauregard Street

Alexandria, VA 22311 (703) 323-4310

Lower Columbia College

Thirteen years experience; prepared Reasons for

Nomination: Anstructional Computing Plan for

Štate of Washington community colleges; spectrum of applications and

facilities.

2.200 FTE Enrollment: Annual Users: 270 plus .

Guidance

Illustrative "DATA PROCESSING TECHNOLOGY."

Applications: Interdisciplinary courses with DATA

PROCESSING and ELECTRONICS.

Marketing strategy and executive game

simulations in BUSINESS.

Computer-assisted interactive testing

in STATISTICS.

Survey area calculations in ENGI,

NEERING.

PHYSICS lab.

Drills and tutorials in CHEMISTRY.

Computer(s): IMSAI 8080; REMCOM 4780;

Washington State Uniyersity's 360/70; Eastern Washington State's UNIVAC 70/7; Evergreen State College's

- HP 2000

Terminals: 9 interactive; graphics and plotter

Alan Howard, Program Director Contact(s):

> **Data Processing Services** Lower Columbia College 1600 Maple Street Longview, WA 98632

(206) 577-2348

Fox Valley Technical Institute

Emphasis on individualized instruction;

Nomination: computer support for open entry/open

exit courses; extensive development of CAI/CMI materials; in-service training

for administrators and faculty.

3.800 FTE Annual Users: 3,000

Enrollment:

Developed ENGLISH communication Illustrative -Applications:

> skills materials (COMSKL) including 18,000-item drills, tests, and reviews

(an IBM IUP).

Problem-solving, e.g., hydraulics of

water, in FIRE SCIENCE.

CMI/CAI in SOCIOLOGY, ENGLISH, FOOD SERVICE, NURSING, SECRE-

TARIAL program, ACCOUNTING.

Drills, student programming, and problemsolving in computerized ACCOUNT-

ING.

Computer(s): IBM 370/125

8 interactive Terminals:

Brochure "CAI." **Public**

Information:

Contact(s): Ric Voeller, Specialist

Department of CAI

Fox Valley Technical Institute

P.O. Box 2277

Appleton, WI 54911

(414) 739-8831

ELEMENTARY/SECONDARY

Sierra Vista School District

Reasons for Achievement gains for remedial stu-Nomination: dents; vocational data processing

training successful; program opera-

gional for over 10 years.

Enrollment: 5,000 K-12 Annual Users: 2,000

Illustrative Remedial drill and practice for grades K-8 in MATH and READING. Applications:

COMPUTER SCIENCE curriculum with programming in BASIC, COBOL and FORTRAN.

Computer literacy in business

curriculum.

DEC PDP 8E; CCC A16 Computer(s):

Terminals: 21 interactive

Contact(s): Ollie Townsend, Director ADP

Sierra Vista School District

4001 Fry 'Blvd.

Sierra Vista, AZ 85635 (602) 458-4391, Ext. 15

Avocado School

Young children learning programming Reasons for Nomination:

and logic of how a computer operates; relating this information to parents and

day-to-day activities.

Annual Users: 70 Enrollment:

Elementary age children learning to Illustrative

Applications: program in BASIC.

Computer(s): HP 2000 Access

Terminals: 1 interactive

Lynn Arkan, MGM Coordinator Contact(s):

Avocado School

3845 Avocado School Road

La Mesa, CA 92041

(714) 461-7700

Castle Park High School

Computing integrated into mathe-Reasons_for Nomination: matics curriculum; teacher training.

1.400; 10-12 **Enrollment:** Annual Users: 100

Informal teacher literacy. , Illustrative

Applications: Analysis in GEOMETRY and MATH.

Computer(s): Access to International University's

, HP 2000E; access to Grossmont High School District, El Cajon

2 interactive. Terminals:

Contact(s): Warren M. Cox, Mathematics Teacher

> Castle Park High School 1395 Hilltop Drive Chula Vista, CA: 92101

(714) 427-0404

Community Computer Center

Reasons for Emphasis on teaching children; low-Nomination: operating budget with little outside support; one of the first non-profit or

organizations to offer small-scale com-

puting to an enter community.

Eñrollment: Not applicable Annual Users: 8,000

High schools Other Users:

- Educational games, designed to intro-Illustrative

Applications: duce children to working with

the computer.

Games in MATHEMATICS. Simulations in LANGUAGE and

ECONOMICS.

Computer(s): DEC PDP: 11/15

Terminals: 8 interactive

Public . Various articles in "People's Com" Information:

puters," "Calculators and Com-

puters," SCCS, Interface.

Joanne Verplank Contact(s):

Community Computer Center

1919 Merialto Avenue Menlo Park, ČA 94025

(415) -326-4444

Goleta Valley Junior High School

Reasons for Student interest and achievement; Nomination: range of applications; advanced-

program for 7-8 grade students. . .

Enrollment: 1,500; 7-8 Annual Users: 200 Illustrative Student programming.

Applications: Remedial MATH drills.

Problem solving in ALGEBRA

and LOGIC.

Generation of worksheets.

omputer(s): Data General Nova 2 in local high

-school; Monroe 1880

Terminals: 1 interactive

Contact(s): Glenn Hunter, Mathematics Teacher

Goleta Valley Junior High School

6100 Stow Canyon Road Goleta, CA 93017 (805) 967-3486

Huntington Beach Union High School District

Administrative and instructional applica-Reasons for

Nomination: tions on one computer with priority forinstruction; locally funded; students

develop software; workshops provided

in a variety of areas.

Enrollment: 20,000 Annual Users: 6,000

5 feeder/elementary districts; 4 regional Other Users:

school districts.

EOMPUTER SCIENCE curriculum for Illustrative

Applications: high school and elementary with tutorials in APL, VSBASIC, individual

✓ learning packets in FORTRAN, programming in ASSEMBLER and COBOL.

· Word and text processing training.

Cross-age tutoring for computer literacy. Classroom competency based test grad-

ing with student progress storage and classroom report system.

Career Information System.

Computer(s): IBM 370/135; IBM 370/145

Terminals: 60 interactive

Bits & Bytes (newsletter) **Public**

Information:

Contact(s):

Glen Dysinger, Assistant Superintendent,

Planning, Besearch & Evaluation . Huntington Beach Union High School

District

5201 Bolsa Avenue

Huntington Beach, CA 92647

(714) 898 67.11

Lawrence Hall of Science

Nomination:

Reasons for Expose large population to computing; provides computer time to the public every weekend; wide variety of applications for all age levels; graphics applications; provide computer resource for

local schools at the levels.

Annual

27,000 (not including exhibit or

Users: dutreach users)

Other Users:

55 local schools (pre-K through college),

general public

Illustrative Applications: Workshops introducing students in grades 3-12 to computers.

After-school and evening classes for ćhildren.and adults offering an introduction to computers and

programming.

Specially tailored classes for gifted and

minority students.

Applications in ENERGY, NUTRI-TION, GAMES and SIMULATIONS

as part of museum exhibits.

CAI curriculum development in college BIOLOGY and education for the deaf.

Computer(s):

Data General Eclipse; 2 Data General Nova 800; Data General Nova 1200;

2 microcomputers

Terminals:

38 interactive; 2 Hewlett Packard Graphics Plotters 1 Tektronix

611 Scope

Public,

Brochure available

Information: Educational Computing (Newsletter)

Contact(s): Arthur Luehrmann, Director of Com-

puter Education and Operations

Bob Kahn, Computer Education Project

Lee Berman, User Services Lawrence Hall of Science

University of California at Berkeley

Berkeley, CA 94720

(415) 642-1238, 642-8167

Los Angeles City Schools

Reasons for Massive CAI program; student achieve-Nomination: ment gâins; experimental instructional

management programs; test scoring

program supports entire district.

Annual Users: 187,500 Enrollment: 600,000

Illustrative CAI drill and practice for elementary and junior high in MATH, READING, Applications:

and LANGUAGE ARTS.

Classroom Teacher Support System, produces worksheets, generates and grades tests:

Student programming in FORTRAN. Problem-solving and simulation in MATH and SCIENCE.

IBM 360/50; 8 HP 2000F; 1 HP 2000

Terminals: 403 interactive

Contact(s): Frank Toggenburger, Director,

Educ. Sys. & Programming Branch

Los Angeles City Schools

Room G-372, 450 N. Grand Avenue

Los Angeles, CA 90012

(213) 625-4919

os Nietos School District

Integration of CAI in total academic Reasons for '

program; improved student achieve-Nomination:

ment levels and attitudes; parental and

community involvement.

Enrollment: 2.500: K-8 Annual Users: 1,800

Other Users: Neighboring elementary school districts.

Illustrative Drill and practice in READING,

Applications: MATHEMATICS, and LANGUAGE

Career Information System. GED evening courses for adults.

Computer(s): 2 CCC-A16s; 1 CCC 17; access to

neighboring high school district's

IBM 370/135

Terminals: 86 interactive

Contact(s): Nelson Crandall

> **ESAA Project Director** Los Nietos School District 8324 Westman Avenue Whittier, CA 90606 (213) 692-0271

Menlo-Atherton High School

Reasons for High student utilization of computer Nomination:

in problem-solving modes; computer

viewed as total school resource.

Enrollment: 1,800; 9-12 Annual Users: 900

Illustrative Drill and practice for remedial students

`Applications: in MATHEMATICS.

Computer programming in BASIC and

problem solving. Simulation in SCIENCE.

Career and counseling program. Comprehensive Achievement Moni-

toring (CAM).

Computer(s): HP2000E; access to Santa-Clara. School

System's HP 2000F

Terminals: 8 interactive -

Contact(s): Harriet Silver, Math Dept. Chairman

-(415) 369-1411

Menlo-Atherton High School* Ringwood and Middlefield Atherton, CA 94025

Newport-Mesa Unified School District

Reasons for Student-managed and developed, CAI Nomination:

program; 10 years in instructional computing; parents receive information on

child's success in specific skills.

Enrollment: Annual Users: 20,000

Three nearby school districts. Other Users:

Illustrative Management system for competency-

Applications: * based education, K-12 in 13 skill

and knowledge areas. Guidance Information System. Computer-aided MATHEMATICS instruction, primarily problem-

solving.

Computer(s): DEC PDP 10; DEC PDP 81

Terminals: 40 interactive

Public Information available

Information:

Contact(s): Dale Woolley, Director of Pupil

> Personnel Services & Evaluation Cora Schultz, Director of Development Newport-Mesa Unified School District

Newport Beach, CA 92660

(714) 556-3295

Palo Alto Unified School District

Spectrum of applications; prime objec-Reasons for tive of computer literacy; local curricu-Nomination:

lum development; large-scale in-services for staff and parents; special educa-

tion programs.

Annual Users: 2.500 12.000; K-12 **Enrollment:**

Computer literacy program introduced Illustrative

Applications: to 7th graders.

Problem-solving in MATH and

SCIENCE.

CAI for deaf children in READING, MATH, and LANGUAGE ARTS.

Foreign language programs in FRENCH, SPANISH, GERMAN, and LATIN.

Career Information System (EUREKA).

Computer(s): HP 2000 Access; HP 3000

80 interactive Terminals:

Ernest Pope, Program Supervisor for Contact(s):

Educational Technology Palo Alto Unified School District

25 Churchill Avenue Palo Alto, CA 94306 (415) 327-7100

Ravenswood City School District

Academic computing since 1968; Reasons for

Nomination: pioneer in use of CAI in Math and:

Reading; now changing from CAI to

instructional management.

3,400; K-8 Annual Users: 1,200 Enrollment:

Illustrative 🕨 Drill and practice and instructional

management in READING and Applications:

MATHEMATICS.

Computer(s): Stanford University's HP 2000E ...

Terminals: 16 interactive

Mary Alvord, Assessment Coordinator Contact(s):

Ravenswood City School District

2160-Euclid Avenue E. Palo Alto, CA, 94303,

(415) 323-9411

San Benito Joint Union High School

Reasons for Use of computer terminals and pro-

Nomination: grammable calculators integrated into

science and mathematics laboratory curricula; student-developed admin-

istrative packages.

Annual Users: 800 Enrolfment: 1.450

Illustrative Remedial drills in MATHEMATICS. Applications: Programming and problem-solving in

ALGEBRA I & II and TRIGO --

NOMETRY.

Tutorials in FRENCH.

Computer(s): 125 Monroe 1665 programmable cal-

culators; access to Gavilan College's

HP 2000 Access

Terminals: 1 interactive

Contact(s): Allen Dunn, Math, Dept, Chairman .

San Benito Joint Union High School

1220 Monterey Street Höllister, CA 95023 (408) 637-5831, Ext. 35

San Francisco Unified School District

Vocational training in data processing; Reasons for

low-cost computing for large number Nomination:

of students by sharing software, curriculum, expertise; student-run facility; K-12 instruction incorporates com-

puter in a spectrum of applications.

Annual Users: 8.000 45.800; K-12 **Enrollment:**

Other Users: Parochial system in San Francisco;

University of San Francisco;

Exploratorium.

Illustrative Drill and practice for grades K-12 in a

Applications: variety of disciplines.

Data processing with emphasis on A

employment skills such, as data entry

computer operations.

Interactive guidance system tai to California.

SCIENCE program to develop

"total media".

Computer(s): HP 2000 Access

(continued on next page

Tcontinued from preceding page)

Terminals: 50 interactive

Public Access (monthly newsletter)

Information:

Contact(s): Eugene Muscat, Project Director

EDP Resource Centers

Judith Sokol, Curriculum Coordinator

Woodrow Wilson High School

400 Mansell Street

San Francisco, CA 94134

(415) 239-6460

San Jose Unified School District

Reasons for Developing a computer program with

Nomination: microprocessors in each school;

policy supporting growth; formal teacher in-service training; teachels

developed math curricular materials.

38,000; K-12 , Enrollment: Annual Users: 1,000

Illustrative Computer programming in BASIC; CAI.

Applications: Computer literacy for elementary

students.

Problem-solving in MATHEMATICS, 7-12.

Computer(s): DEC PDP 8; 14 IMSAI, Polymorphic;

Cromémco microprocessors; HP 2000

Terminals: 24 interactive

Contact(s): Peter Grimes, Supervisor Math. and

Science, K-12

San Jose Unified School District

1605 Park Avenue San Jose, CA '95126 (408) 998-6124

Office of the Santa Clara County Superintendent of Schools

Serve broad area; cost-effective service Reasons for for users with this organizational struc-

ture; developing foreign language

Annual Users: 25,000

Other Users 9 counties.

Illustrative

Problem-solving in the BASIC language.

Applications: Simulations in SCIENCE and SOCIAL

STUDIES.

Computerized Vocational Information

System (CVIS).

Computer(s): IBM 370/145; HP 2000

Terminals:

30 interactive

Contact(s):

Marilyn Carson, Director of

Data Processing (RECAP) Office of the Santa Clara County

Superintendent of Schools

100 Skyport Drive San Jose, CA 95110 (408) 299-4251

Sequoia Union High School District

Reasons for Nomination:

Developing models of how to systematically provide information to stu-

dents, parents, researchers, and

administration.

Enrollment:

10,200

Annual Users 10,200

Other Users:

Eight feeder school districts.

Illustrative

Comprehensive Achievement Monitoring (CAM) system in most

Applications:

Programming in BASIC.

Simulations in SCIENCE and SOCIAL

STUDIES.

disciplines.

Computer(s): Santa Clara Network's HP 2000E

Terminals:

22 interactive

Contact(s):

Allen J. Gruman, Director

Research and Data Processing

Sequoia Union High School District

480 James Avenue

Redwood City, CA 94063

(41**5), 3**69-1411

Valley High School

Reasons for Nomination:

Continuation school for secondary students who were unsuccessful in

regular schools; use computer to achieve a variety of affective as well

as cognitive objectives.

Enrollment:

Annual Users: 150

(continued on next page)

(continued from preceding page)

Illustrative Interest and self-concept testing and

Applications: . counseling.

Programs to prepare students for

work experience.

CAI in ENGLISH/BEADING, SCIENCE, DRIVER EDUCATION, NUTRITION,

and HISTORY.

Computer(s): U.S. International University's HP 2000E

Terminals: '2 interactive

Contact(s): Charlene West

Éscondido Union High School District.

240 S. Maple

Escondido, CA 92025 (714) 747-3963

Will C. Crawford High School*

Reasons for Continually expanding program; students

Nomination: written administrative programs; com-

puter science program.

Enrollment: 1,800; 10-12 Annual Users: 200

Illustrative Student programming in BASIC and

Applications: FÖRTRAN.

Guidance Information. System.

ACCOUNTING program.

Problem solving in MATHEMATICS.

Drill and practice for remedial

MATHEMATICS.

Simulations in SCIENCE and SOCIAL

STUDIES.

Computer(s): Three HP 2000 Access; District

Education Center's IBM 370

Terminals: 3 interactive

ici (ilinais:

Contact(s): Robert Juel, Computer Coordinator

Franklin Rogers, Math Teacher Will C. Crawford High School

4191 Colts Way

San Diego, CA 92115

(714) 583-2500

Boulder Valley Area Vocational Tech Center

Reasons for Trains high school and post-secondary

Nomination: students in data processing for entry-

level into industry. Receives 53%

reimbursement from the state.

Enrollment 105 Full Time Annual Users: 60

Illustrative Programming and computation in

Applications: courses in programming and business programming.

Data entry training.

Computer operator training.

Computer(s): IBM 370/145

Terminals: 5 interactive

erminais.

Public 10-page brochure describing data

Information: processing program career tracks.

Contact(s): Richard Olson

Data Processing Coordinator •

Boulder Valley Area Vocational

Tech Center 6600 Arapahoe

Boulder, CO 80303

(303) 477-1010, Ext. 380

General Mitchell High School

Reasons for Computer applied to non-computer

Nomination: related subjects as well as program-

ming and application courses.

Enrollment: 2,050; 10-12 Annual Users: 400

Illustrative Computer Science and programming in

Applications: BASIC and FORTRAN.

Simulation and reduction of data in

CHEMISTRY, PSYCHOLÒGY,

PHYSICS.

Simulation in BUSINESS.

Computer(s): DEC PDP 10

Terminals: 3 interactive

Torring of management

Contact(s): John Norton, Math Teacher

General Mitchell High School

1205 Potter Drive

Colorado Springs, CO 80909

(303) 635-6496

George Washington High School

Reasons for Academic computing since 1960; wide Nomination: variety of computer related areas avail-

able to students; model making stressed; community outreach via studies per-

formed by students.

Enrollment: 2.600. 9.12 Annual Users: 550

Illustrative Programming and application work in . Applications: BASIC, ALGOL, and FORTRAN.

Simulation in BUSINESS, PHYSICS,

SOCIAL SCIENCES.

Problem-solving and simulation in

MATHEMATICS.

Data production and simulation for

remedial MATHEMATICS.

Computer(s): Denver Public Schools' UNIVAC 1130;

two Monroe 1880 programmable

calculators, WANG 600

6; one plotter, five programmable Terminals:.

calculators

Contact(s): Irwin Hoffman, Computer Math Teacher

George Washington High School

655 South Monaco Street

Denyer, CO 80224

(303) 399-2214

lefferson County Public Schools

Reasons for Nomination: Outreach to public and private schools in other school districts; integration of computer in mathematics; computing literacy of teachers.

Enrollment:

21,500; 10-12 Annual Users: 2,500

Other Users:

1800 in 4 public and 5 parochial schools

outside the school district.

Illustrative "

Simulations in SCIENCE and SOCIAL

Applications:

SCIENCES. Modeling in MATHEMATICS.

Curriculum COMPUTER SCIENCE and

COMPUTER PROGRAMMING. CMI in elementary and junior high

Computer(s): Two HP 2000Fs; HP 2000 Access

Terminals:

45 interactive

Contact(s):

Eugene A. Collins, Resource Specialist, Instruc. Computer Systems

Jefferson County Public Schools

1209 Quail Street

Lakewood, CO 80215

(303) 234-7000, Ext. 391

Bedford Junior High School

Reasons for Nomination:

All students learn programming;

students develop instructional software; computer club; adult volunteer training

program; interdisciplinary training -

of teachers.

Enrollment: : 600

Annual Users: 350

Illustrative Remedial drill in MATHEMATICS.

Applications: Programming instruction and problemsolving for students.

Computer related SCIENCE projects.

Worksheet generation.

Computer(s): DEC PDP 8M

Terminals:

1 interactive

Public '

Booklet for teachers. Booklet for

Information:

computer room volunteers

Contact(s):

Ruth Kemish, Division Coordinator

Math, Science & Reading Bedford Junior High School 170 Riverside Avenue Westport, CT 06880

(203) 227-8451

Canterbury School

Reasons for Nomination:

Extensive program in science with a relatively small inexpensive computer

system; programs in chemistry and physics developed locally; programs designed for easy transportability: facilities available to students at

all times.

Enrollment:

300; 9-12-

Annyal Users: 80-90

Other Users:

Local youth service organization.

(continued on next page)

(continued from preceding page)

Illustrative Applications: Tutorials; simulations; drills, and problem-generation in CHEMISTRY

for grade's 10-12.

Drills and simulations in PHYSICS for

grade 12.

Simulations and tutorials in PHYSICAL

SCIENCE for grade 9.

COMPUTER SCIENCE for grade 12.

Computer(s): DEC PDP 8M

Terminals:

1 interactive

Public Information: Cauchon, Paul A., Chemistry With

Computer, 1976, \$9.95

Order from: Educomp

196 Trumbull St. Hartford, CT 06103

Cauchon, Paul A., Tutorial Exercises for , Chemistry, 1973. Teacher's Resource Guide,:\$6.00, Student Workbook, \$2.50.

Order from: Digital Equipment Corp. Software Distribution Ctr.

146 Main Street Maynard, MA 01754

Contact(s):

Paul Al Cauchon, Chairman, Science Dept.

Cantebury School

Box 5000

New Milford, CT 06776

(203) 354-5514

Alexis I. duPont School District

Reasons for Nomination: Expanding program; student- developed applications; active interest in exchang-

ing software with others.

Enrollment:

Annual Users: 1,400 3,000; K-12

Other Users:

30 districts and institutions use

CCC A16 and HP 2000 administered by this school; remedial; adult

continuing education.

Illustrative .

GUIDANCE information system.

Applications: Drill and practice in MATHEMATICS, READING, and LANGUAGE ARTS

grades 5-11.

Computer-managed curriculum for 9th grade SCIENGE which includes on-

line testing.

COMPUTER SCIENCE curriculum.

Programs in ENGLISH, MATHEMATICS, BUSINESS'EDUÇATION, SCIENCE

and HOME ECONOMICS.

Middle School Computer Clubs.

Computer(s): DEC PDP 11/34; DEC PDP 81;

CCC A16; HP 2000

Terminals: 21 interactive

Public

Brochure available; COMPU-NOTES

(monthly newsletter) Information:

Carl Hauger, Computer Project Director Contact(s):

Alexis I. duPont School District

100 Hillside Road

Greenville, DE 19807 (302) 658-8065

Newark School District

Reasons for

Enrollment:

Goal to give all students access to

computers; open computer room in Nomination: each high school; 90% local funding; 12 year history; developed Computer

Education Guide for district teachers. Annual Users: 4,000

Illustrative Computer literacy.

17,000; K-12

Applications: Three courses in COMPUTER PRO-

GRAMMING.

Problem-solving in MATHEMATICS and SCIENCE.

Simulations and dâta base manipulation

in SOCIAL STUDIES.

Guidance Information System (GIS).

Computer(s): Project Delta's DEC PDP 11/45; 9 WCS 10; 3 WCS 20; State's

CCC A16 '

Terminals:

17 interactive

Public Information: Curriculum Guide

Contact(s):

Neil Walzl, Supr. of Math.

Newark School District 83 E. Main Street

Newark, DE 19711

(302), 731-2220

Ballou High School

Reasons for Nomination:

Seven years experience; community backing and local funding; serves large urban school with low income,

students; curriculum development

and integration.

Enrollment:

Annual Users: 750 3.000: 9-12 '

(continued on next page)

ontinued from preceding page)

Career-oriented DATA PROCESSING Illustrative

Applications: curriculum.

Drills and practice in MATHEMATICS

and ENGLISH.

Simulation in SCIENCE, SOCIAL SCIENCES, and BUSINESS.

Application programming in BUSINESS.

Guidance Information System.

Computer(s): DEC PDP 11/34; DC government's

.1BM 370/158

Terminals: 19 interactive

Henry M. Thompson, Data Processing Contact(s):

> Ballou Senior High School 4th and Trenton Sts., S.E. .. Washington, DC 20032

(202) 767-7071

Model Secondary School for the Deaf

Reasons for TICCIT computer system designed for

deaf users; using the computer as a Nomination:

means of communication (e.g., terminals placed in dormitories) as well as for instruction; tapping unusual capabilities of the computer for

students.

200; 9-12** **Enrollment:** Annual Users: 200

Kendall Demonstration Elementary Other Users:

School; Gallaudet College.

Tutorials and drill in ENGLISH and Illustrative

Applications: MATHEMATICS.

> Language development and visual enrichment using video capabilities.

Means of communication for deaf

students.

Career education materials.

Computer(s): Gallaudet's DEC PDP 10:

Data General Super NOVA

Terminals: 75; 1.7 of these are video phone terminals.

Public

Brochure

Information:

Contact(s): Paul Watson, Directo Division of

Curriculum Devel

Gallaudet College

Kendall Green

Washington, DC 20002

(202) 447-0423

St. Anselm's Abbey School

Reasons for Small private school where all students

Nomination: computer; center for a network

of small schools.

170; 7-12 Egroll ment:

Annual Users: 170

Other Users: 16 small local private and public

Illustrative Problem-solving for Project PHYSICS:

Applications: Drills in SPELLING, GRAMMAR, and FOREIGN LANGUAGES. EARTH SCIENGE vocabulary.

BIOLOGY SIMULATIONS. .

Self-testing AMERICAN HISTORY

and PROJECT PHYSICS.

Computer(s): HP 2000 Access

Terminals:

11 interactive

Public,

Materials available

Information:

Contact(s): Edmund Henkels

Coordinator of Computer Activities

St. Anselm's Abbey School 4501 St Dakota Ave. NE Washington, DC 20017

(202) - 526-0487

Chaminade High School

Reasons for . Of interest to small schools with

Nomination: little money; program acquaints students with computers as they affect society; program funded by student lab fees; evening courses for

adults and hobbyists.

Enrollment:

innual Users: 100

Other Users: Adult education; personal computing workshop cours for hobbyists.

Nine week introductory course in

Illustrative^e

computing.

Applications:

Student programming in many courses.

Uses for small businesses.

Computer(s): WANG 2200 PCS

Terminals: 1 interactive

Contact(s):

Bro. Lester Dwyer, Computer Instructor.

Chaminade High School 500 Chaminade Drive, Hollywood, FL 33020

(305) 989-5150

Hillsborough County Public Schools

Faculty interest and involvement; Reasons for facilities available to all students. Nomination:

Annual Users: All Enrollment: 120,414

(10 high-schools)

Other Users: Learning center terminal available to

gifted students in elementary through

high school.

Student-programmed problem-solving Illustrative

in MATHEMATICS and SCIENCE. Applications:

Computer(s): IBM 370/135 25 interactive Terminals:

Esther Raker · Contact(s):

Director of Data Processing

Hillsborough County Public Schools

1407 E. Columbus Drive

Tampa, FL 33605 (813) 247-2191

McArthur High School

"Real Life" project involving students Reasons for in vocational and academic program Nomination:

running administrative work, interest in computers generated through this

project.

Annual Users: 80 **Enrollment:** 2,675; 9.12

Programming courses in BASIC. lliustrative

Applications: Data entry and application, involving

both vocational (operations and pro-

gramming) and administrative work.

Computer(s): W/NOVA University's DEC 20;

Florida Computer Resourcés

DEC PDP 11

Terminals: 6 interactive

Contact(s): Mary Benson, Guidance Director

Elizabeth Allison, Chairman Math Dept

McArthur High School

6501 Hollywood Bivd.

Hollywood, FL 33024

(305) 983-5300

Atlanta Public Schools

Large time-sharing network supporting Reasons for instructional and administrative appli-Nomination:

cations; computer science curriculum;

1% of budget (\$221/student) allocated

for data processing.

94.000 (2 Annual Users: 8,000; Enrollment:

Other Users: 000 (2 additional school districts,

private school, science center)

COMPUTER SCIENCE curriculum Illustrative Applications:

including 6 courses in APL for

grades 5-14.

Simulations and games in a variety of

disciplines.

Generation of all instructional materials

for blind students in Braille.

Computer(s): IBM 370/158

120 interactive Terminals: :

Tom McConnell, Director of Data Contact(s):

Processing Computer Center

Atlanta Public Schools 218 Pryor Street SW

Atlanta, GA 30303

(404) 659-4714

Chicago Public Schools

Largest CAF system and Computer Reasons for Nomination:

Education system in public schools; over 12 years experience in CE and

more than 6 years in CAI; rising achievement levels for inner city students; pro-

gram an integral part of educational process; responsibilities of program assigned to assistant superintendent.

524,000; K-12 Annual Users: 19,000 Enrollment:

Drill and practice in READING, Illustrative

-LANGUAGE ARTS and MATHE-Applications:

MATICS in 58 elementary schools

and 2 high schools.

COMPUTER EDUCATION curriquium for students in 64 high schools and

4 elementary schools.

(continued on next page)

, (continued from preceding page)

Computer(s): IBM 370/155; UNIVAC 1110

Terminals: 1,081 interactive

Contact(s): Rita Cooney, Consultant, CAI

Board of Education

228 N. LaSalle St., Rm. 430

Chicago, IL 60601 (312) 641-4193

Niles Township High School

Reasons for Self-developed software for teaching

Nomination: of MATHEMATICS and test generation

package; large number of users of system; very cost effective.

Enrollment:

2,400; 9-12 Annual Users: 1,200

Other Users: Two high schools.

Illustrative Test generation and grading in all

Applications: disciplines.

On-line and batch problem-solving.

Programming courses in BASIC and

FORTRAN.

Guidance Information System (GIS).

Introduction to using batch and com-

puter literacy courses.

Computer (s): DEC PDP 8E

Terminals: 7 interactive

Contact(s): Allan Pasche, Instructor/Computer

Coordinator

Niles Township High School

Oakton at Edens Skokie, IL 60076 (312) 966-3800

Pekin Community High School

Reasons for Increasing participation in academic Nomination:

computing; mathematics skill proficiency levels raised via computer.

Enrollment: 3,600; 9-12 Annual Users: 130

Illustrative Problem-solving and tutorial in Applications: MATHEMATICS. \$

Computer literacy.

BUSINESS Data Processing.

Computer Assistance in CHEMISTRY

and PHYSICS.

Computer(s): DEC PDP 8E

Terminals: 8 interactive

Contact(s): Richard Barker, Director Computer

Science ...

Pekin Community High School

Area Vocational Center

Pekin, 10 61554 (309) 347-4101

Proviso Township High Schools

Reasons' for Documented student achievement gains;

Nomination: evaluation studies identify the costs of

student failures; have detailed data on

computer costs.

Enrollment: 7.800: 9-12 Annual Users: 4,000

'Remedial CAI in MATHEMATICS. Illustrative Applications: Computer MATHEMATICS with

students learning FORTRAN

programming.

Job entry skills course in DATA

PROCESSING.

Career Information System (CVIS)

Computer(s): IBM 370/135; IBM System 3

Terminals: - 55 interactive

Contact(s): Howard Schumacher, Director,

Management Information Services

Proviso Township High Schools ...

807 South First Avenue Maywood, IL 60153 (312) 344-7000, Ext. 317

Sacred Heart of Mary High School

Reasons for Joint agreement with public school

Nomination: district to use its terminals.

Enrollment: Annual Users: 300

Illustrative Guidance Information System (GIS)

Applications: used in all guidance classes.

Computer(s): School District No. 214's HP 2000 Access

Contact(s): Trisha Dean, Counselor

Sacred Heart of Mary High School

2800 Central

Rolling Meadows, IL 60008

(312) 392-6880

St. Patrick High School

Some programming experience for Reasons for all students; 9-year history; variety Nomination:

of uses throughout the school.

/ Annual Users: 1,000 Enrollment: 1.500

COMPUTER SCIENCE courses in Illustrative BASIC and FORTRAN. Applications:

Problem-solving experimentation, and-

simulation in all MATHEMATICS courses.

Test-scoring.

Computer(s): DEC PDP 8E

1 interactive Terminals:

Kenneth Janowiak, Computer Contact(s):

Science Head

St. Patrick High School

5900 W. Belmont Chicago, IL 60634 (312) 282-8844

Township High School District 214

Expertise of student programmers; Reasons for students do administrative program-

Nomination: ming; computer clubs; terminals loaned to students during vacations;

free computer services to public

libraries.

Enrollment: 20,000; 9-12 Annual Users: 12,000

Other Users: 2 elementary school districts;

2 public libraries.

PHYSICS laboratory. Illustrative

Applications: Drill and practice for femedial

MATHEMATICS. Programming in BASIC.

Drill and practice in SPANISH.

Guidance Information System (GIS).

Computer(s): HP 2000 'Access

54 interactive Terminals:

Marvin Christensen, Dist. Coordinator Contact(s):

William Reid, Dist: Coordinator Township High School District 214

799 W. Kensington Road Mt. Prospect, IL 60056

(312) 259-5300, Ext. 295

(Dr. Christensen)

(312) 259-5300, Ext. 285 (Mr. Reid)

University High School

Goal that every student is exposed to Reasons for

the computer; novel approaches to Nomination:

problem-solving.

Annual Users: 70 150 Enrollment:

Student programming in TUTOR. Illustrative

Applications: CAI programs on PLATO.

STATISTICS laboratory grades 11-12.

Computer(s): PLATO system at University of Illinois

1 interactive; access to terminals at Terminals:

University of Illinois

Paul Mailman, Computer Science Instr. Contact(s):

Peter Kimble

University High/School

1210 West Springfield Avenue Debang 12: 61801 • (217) 333-0150

Metropolitan School District of Washington Township

Extensive student use, computer pro-Reasons for

gram not departmentalized terminals Nomination:

set up in lab environment allowing

maximum utilization.

Annual Users: 1,800; 3;650; 10-12 Enrollment:

8 other school districts. Other Users:

Student programming in BASIC and Illustrative '

problem-solving. Applications:

Computer literacy (self-written text). Vocational training stressing operations and programming in COBOL, FOR-

TRAN, RPG, BASIC. CVIS guidance program.

Computer(s): NCR Century 200

Terminals: 12 interactive

Brochure available Public

Information: .

Joe Parsons, Director Contact(s):

Computer-Based Instruction Metropolitan School District of

~Washington Township 1801 East 86th Street Indianapolis, IN 46240

(31,7) 259-5371

Bettendorf High School

Reasons for Academic computing use integrated
Nomination: into curriculum; students encouraged

to use computers in course work; emphasis on practical applications.

Enrollment: 1,850; 9-12 Annual Users: 300

Illustrative Problem-solving (independent use by

Applications: teachers and students)

Self-correction of experiment reports.

Data analysis and simulation in HPP
PHYSICS, PSSC PHYSICS, Chem
Study CHEMISTRY, and

advanced SCIENCE.

Simulation and drill in ECONOMICS. Guidance Information System (GIS).

Computer(s): DEC-PDP 8; Area 9: Computer

Center's HP 3000

Terminals: 2 interactive •

Contact(s): Donald Schaefer, Division leader

Mathematics and Science Bettendorf High School 3333 18th Street

Bettendorf, (A 52722 (319) 355-5381 .

Garden City Senior High School

Reasons for Individualized problems in math and Nomination: science to fit students' career interests;

decreased costs with unique use of key pads rather than terminals.

Enrollment: 1400 ___ Annual Users: 800

Illustrative Generation of individual MATHE-

Applications: MATICS and SCIENCE problem

sets depending on students' career

.interests and ability.

Students use key pads for responses. Analyses of pupil performance for

instructors.

Computer programming in BASIC.
Simulations and games in all academic

areas.

Computer(s): DEC PDP 11/10

Terminals: 6 interactive, 18 key pads for student input

Public Information:

Brochure available; also slide tape presentation and video presentation.

Contact(s): Stanley Crane, Director

Project MASTER

Garden City Senior High School

Garden City, KS 67846

(316) 276-2547

Manhattan Area Vocational Technical School

Reasons for Hands on experience with various types

Nomination: of computers; application programming stressed; 95% placement record.

ming stressed; 95% placement record

Enrollment: 250; 10-12 Annual Users: 70

Illustrative Programming and operations in

Applications: Assembler, COBOL, RPG, FORTRAN IV, &L/1 in COM-

PUTER SCIENCE.

Computer(s): Kansas'State University's IBM 370/158

Terminals: 1 remote batch

Contact(s): John Garwick, Instructor, Data Proc.

Manhattan Area Vocational Tech. School

Wreath and Dickens Ave. Manhattan, KS 66502 (913) 539-7431

Shawnee Mission Public Schools

Reasons for Computer science curriculum for nine

Nomination: years; highly trained facult; welldocumented computer science curri-

culum; increases in student achievement

Enrollment: 40,000; K-12: Annual Users: 2,000

Illustrative Secondary school COMPUTER SCIENCE

Applications: curriculum stressing programming in WATFOR, FORTRAN, COBOL,

and PL/1.

Drills for elementary and junior high

students in MATHEMATICS,

READING, and LANGUAGE ARTS

(continued on next page,

(continued from preceding page)

Computer(s): IBM 370/138; CCC A16

Terminals: 32 interactive Contact(s): John Rezac

Mathematics Department Chairman

Shawnee Mission Northwest High School

12701 W. 67th Street

Shawnee Mission, KS 66716

Terry Parks

Director of Mathematics

7235 Antiech

Shawnee Mission, KS 66204 (913) 631-2652 (Mr. Rezac)

(913) 831-1900, Ext. 310 (Dr. Parks)

Vichita Public Schools

Reasons for Increases in pupil achievement; coopera-Nomination:

tive arrangements with university per-

sonnel; task force of teachers to increase the use of he educational

computer.

Enrollment: 48,000; K-12 Annual Users: 5,000

Other Users: One school district, one university.

Programming and problem-solving in Illustrative

Applications: ALGEBRA. /

Drills for remedial MATHEMATICS.

Simulations in BIOLOGY, PHYSICS,

CHEMISTRY Guidance system.

Computer(s): HP, 2000F; IBM 370/138

Terminals: 48 interactive

Public Educational Computer Newsletter

Information: (Monthly) .

Contact(s): John Wolverton, Coordinator,

Educational Computer

Wichita Public Schools

514 S. Topeka

Wichita, KS 67202

316) 268-7274 1

Model Laboratory Middle and High School

Reasons for A demonstrath school; plans to expand

Nomination: service and knowledge to surrounding school districts; program initiated and

sustained by students, faculty, and

administration.

400 4 Enrollment: Annual Users: 150

20/year from Eastern Kentucky Other Users:

University.

Illustrative Drills in MATHEMATICS for grades 6, .

Applications: 7, and 8:

Introductory programming in BASIC

for grades 7-12.

Advanced programming in machine language, FORTRAN, and COBOL

for grades 9, 10, 11, and 12.

Computer(s): IBM 1620; access to Eastern Kentucky

University's DEC PDP 11/70

Terminals: 3 interactive

Contact(s): William Brown, Computer Teacher

Model Laboratory School Eastern Kentucky University Richmond, KY 40475

(606) 622-3766

Rapides Parish School System

Reasons for Reading program providing significant

Nomination: achievement gains by students; vali-

dated by HEW; program adapted by

TITLE I; in-service training for

teachers.

Enrollment: 27,000; K-12 Annual Users: 4,000

Computer managed READING project Illustrative Applications: including individual diagnosis and

prescription and reporting of student

progress at four levels.

Computer(s): UNIVAC 9300

Public Brochure available

Information:

Contact(s): -Travis E. Funderburk, Asst. Supr.

Rapides Parish School System

P.O. Box 1230

Alexandria, LA 71301

(318) 487-0888

South Portland High School

Long standing program; first school in Reasons for Nomination: state to make large scale use of com-

puter; spectrum of applications.

Enrollment: 1,155; 10-12 Annual Users: 750

South Portland City Administration. Other Usérs:

Illustrative Student programming and problemsolving in MATHEMATICS, Applications: Accounting, operations, and pro-

gramming in-COBOL and BUSINESS DATA PROCESSING.

Simulations in SCIENCE and SOCIAL

SCIENCE. .

Guidance Information System (GIS).

Computer(s): DEC PDP 11/70

Terminals: 11 interactive

Contact(s): Ann Waterhouse, Math and

Computer Science

South Portland High School **

637 Highland Avenue .

South Portland, ME 04106

(207) 767-3266

Baltimore County Public Schools

Program in mathematics since 1970; < Reasons for computer literacy for junior high; Nomination:

vocational training in business data

processing.

120,000; K-12 Enrollment: Annual Users: 3,000;

Illustrative Applications: Programming in COBOL, RPG, background in computer science, and operations in BUSINESS DATA PROCESSING.

Programming in FORTRAN. Problem-solving in lab setting via * *batch for MATHEMATICS. -

Students given firm general background in DATA PROCESSING as well as specific employable skills.

r(s): Three Mémorex 50; IBM 1130

Information:

Literature on math program available

Contact(s): Paul Plevyak, Coordinator

Office Business Education Stanley A. Smith, Coordinator

Office of Mathematics

Baltimore County Public Schools

6901 North Charles Street.

Towson, MD 21204

(301) 494-4219 (Mr. Plevyak)

(301) 494-4052 (Mr. Smith)

Howard Vocational Technical Center

Reasons for Excellent job placement rate; articula-

tion agreement with Howard Commu-Nomination: nity College giving 9 credits for work

done at the Center; local funding.

Enrollment: 1,041; 9-12 Annual Users: 120

Other Users: Various small businesses in Howard

County.

Hlustrative COBOL programming and computer,

operations in DATA PROCESSING. Applications:

Computer(s): Honeywell 200, UNIVAC 9200:

JBM 370/125; North Arundel's HP 3000; Essex Community

College's HP 2000

Terminals: 1 interactive

Contact(s): Max A. Smith

> Vocational Education Supervisor Howard County Public Schools

8045 Route No. 32

Columbia, MD 21044 (301) - 531-5744 -

Joseph Ramach

Specialist in Business Education and

Data Processing

Maryland State Dept, of Education

P.O. Box

Baltimore-Wash, Int. Airport, MD 21240

(301) 796-8300

Montgomery County Public Schools

Locally funded program; academic Reasons for

Nomination: computing since 1968; developed

-. mathematics curriculum; large teacher training program; administrative support; student achievement gains.

117,000 / Annual Úsers: 12,500 Enrollment:

Montgomery College Other Users:

Illustrative Diagnostic drill and practice in MATHE-

MATICS for grades 3-7. Applications:

Student programming in BASIC and

FORTRAN.

Locally developed computer managed instructional system in Mathematics (ISM) for MATHEMATICS curriculum assessment in grades K-8.

Tutorial SCIENCE career awareness

Computer(s): IBM 370/158

85 interactive Terminals: -

Public ' Information available

Information:

Applications:

Catherine Morgan, Acting Director Contact(s):

Dept. of Curriculum & Instruction

Beverly Sangston, Acting Director

Div. of Computer-Related Instruction

Montgomery County Public Schools

850 Hungerford Drive

Rockville, MD 20850

(301) 279-3161 (Ms. Morgan)

(301) 279-3321 (Ms. Sangston

Prince Georges County Public Schools

Wide spectrum of students exposed to Reasons for computer. (elementary to high school); Nomination:

stress in vocational program in providing marketable skills to students;

strong administrative support.

140,000; K-12 Annual Users: 20,000 Enroliment:

lilustrative Drill and practice, simulation, and

problem-solving in MATHE-MATICS, PHYSICS, BIOLOGY, and

SCIENCE.

BUSINESS application courses.

Vocational data processing courses.

Programming courses in BASIC, FOR-

TRAN, COBOL, RPG 2.

Career Information System.

Computer(s): Two HP 2000 Access; HP 3000

Terminals 145 interactive

Contact(s): Daniel Chase, Coordinator

Instructional Data Systems .

Prince Georges County Public Schools

Instructional Services Building 20870 _dpper Marlboro

(301) 952-4571

Western Vocational Technical High School

Career-oriented data processing curri-Reasons for

. Nomination: culum; excellent job placement rate;

college credit received for data pro-

cessing courses.

Annual Users: 250 1,500; 10-12 Enrollment:

Other Users: Dulaney High School

Illustrative Programming and application.

Applications: COBOL and RPG.

Computer operation training.

Memorex 50 Computer(s):

Terminals: 1 interactive >

Public Brockere available

Information:

Contact(s): Ken Epler -

Dept. Chairman, Data Processing

Western Vocational-Technical High School

100 Kenwood Avenue Baltimore, MD 21228

(301) 788-6080

Billerica High School

Reasons for Data processing program operational

since 1968; large number of teachers Nomination:

developing ediricula; town's programming needs become class projects-

(e.g., census).

Enrollment:

2,400 Annual Users: 450

Other 'Users: Town and neighboring schools.

(continued on next page)

(continued from preceding page)

Illustrative Applications: DATA PROCESSING curriculum where students learn to use a wide variety of computer equipment.

COMPUTER SCIENCE' courses teaching FORTRAN programming. Guidance Information System (GIS): Computer MATHEMATICS empha-

sizing problem-solving for advanced

students.

Computer(s): IBM .1130; Honeywell 700; access to

DEC PDP 10

Terminals: 2 interactive

Contact(s): Adam Wasylyshyn, Director of

Data Processing Billerica High School

·River Street

Billerica, MA 01821 (617) 667-7570

Blue Hills Region Technical Institute

Variety of services; course develop-Reasons for Nomination:

ment; emphasis on locally-developed

software; good employment placement record; pioneer in regional computing.

Enrollment: Annual Users: 705

Other Users: 21 other schools. A

Programming and DATA PROCESSING: Illustrative

courses, both graduate and high Applications:

school, in RPG, COBOL, FORTRAN,

BAL.

Problem-solving.

IBM 370/138 Computer(s):

6 interactive Terminals:

Don Ryley, Data Processing Manager Contact(s):.

Blue Hills Region Tech. Institute

100 Randolf Street . Canton, MA 02021

(617) 828-5800

Boston Children's Museum

Reasons for Nomination:

Provides an introduction to computing in a non-threatening environment;

...children and adults can see the entire process, touch the computer; heavily 'visited exhibit; computers used throughout the institution to support educa-

tional activities.

Annual Users: 180,000 all ages

Other local museums and cultural Other Users:

organizations.

JHustrative : Applications: Computer terminals in the exhibit area provide introduction to computing with games, simulations.

Voice synthesis.

Computer controlled turtle. Field trips introducing kids to

computers...

Computer monitoring energy and environment in other areas of the museum.

Computer(s):

DEC:PDP 11/40; 2:DEC LSI-11

Terminals

15 intéractive

Public -

bimited information available

Information

Contact(s):

Bill Mayhew, Director of

Computer Center The Children's Museum'

The Jamaicaway Boston, MA 02130 (617) 522,4800

Boston Public Schools

Reasons for

Students use a computer with

Nomination: many resources, e.g., file storage; access to all languages for advanced-

Enrollment: 75,000

Annual Users: 2,000

filustrative * Instruction in BASIC and FORTRAN.

Application's:

(continued on next page)

(continued from preceding page)

Computer(s): IBM 370/145; IBM 1130;

DEC PDP 8

Terminals: 30 interactive

Contact(s): James Dailey, Director,

Data Processing Center Boston Public Schools 205 Townsend Street Dorchester, MA 02121

(617) 445-4155

Brockton High School

Reasons for Large number of student users in

Nomination: many disciplines.

Enrollment: 5,900 . Annual Users: 1,200

Illustrative DATA PROCESSING for business

Applications: ; students.

Student programming and problemsolving in MATHEMATICS and

SCIENCE.

Simulations in SCIENCE, SOCIAL

SCIENCE, ECOLOGY.

Computer(s): DEC PDP 8E; UNIVAC 9480

Terminals: 7 interactive

Contact(s): Arthur M. Bromfield, Director of

Data Processing
Brockton High School
700 Belmont Street
Brockton, MA 02401
(617) 588-7800; Ext. 628

Brookline High School

Reasons for, Fully integrated program in mathe-Nomination: matics at 9th and 10th grade levels;

a Project LOCAL school.

Enrollment: 2,000; 9-124 Annual Users: 900-

Other Users: 110 8th graders from neighboring

elementary schools.

Illustrative Problem solving and student pro-Applications: gramming in ALGEBRA and

GEOMETRY

Data processing with programming in COBOL and FORTRAN.

Computer science for 12th grade.

Problem-solving in SCIENCE for grades

9 through 11.

Computer(s): IBM 1130; IBM 370 shared with

community

Terminals: 13 interactive

Public Catlin Report-Study of how the com-

Information: must y can best make use of its computer resources. Order from:

Dr. Ferdy Tagle

Assistant Superintendent for Funds and Facilities

Brookline High School

Contact(s): George Caruso

Director of Mathematics Brookline High School 88 Harvard Street Brookline, MA -02146 (617) 734-1111

Framingham Public Schools

Reasons for Evening adult education program;

Nomination: on-the job training for students.

Enrollment: 13,500 Annual Users: 700

Illustrative 'lintroductory and advanced courses in

Applications: BASIC programming.**

Applications for ACCOUNTING and

• other BUSINESS courses.

Simulations and personality analysis

in SOCIAL SCIENCES.

Computer(s): Two DEC POP 8E

Terminals: 26 interactive

Contact(s): Bernard Redgate, Computer Director

Framingham Public Schools

64 Prior Drive -

Framingham, MA 01701

(617) 877-4816

Hull High School

Curriculum in data processing career Reasons for Nomination: orientation offered at freshman through

senior levels.

Enrollment: 1,050; 9.12 Annual Users: 200 Illustrative Introductory data processing course

Applications: , for grade 9.

Introductory programming in RPG and

COBOL for grades 10-11. Computer programming in advanced RPG and COBOL and computer. systems design for grade 12. Student programming in BASIC, -

FORTRAN, and APL in MATHEMATICS.

Computer(s): IBM 1130

"Career Programs," Kaleidoscope 17, a **Public**

Information: Fall 1976 James J. Nolan

Contact(s):

Data Processing Coordinator

Hull High School ° 180 Main Street Hull, MA '02045 (617) 925-3000

Lee High School

Reasons for Incorporation of computer into

Nomination: total mathematics program; facilities

available to all students.

Annual Users: 250 Enrollment:

Student-programmed.problem-solving Illustrative in MATHEMATICS and BUSINESS. Applications:

Simulations and games in MATHE-

MATICS, BIOLOGY, SCIENCE, *

SOCIAL SCIENCE, and BUSINESS.

Computer(s): Wang 2200

Terminals: 1 interactive

Contact(s): Thomas Cinella, Computer Coordinator

> Math Department Lee High School Greylock Street Lee, MA 01238

(413) 243-2100

Lexington High School

Pioneer in educational use of the Reasons for Nomination: computer; program began 1965.

Enrollment: , Annual Users: 1,200

Other Users: Two elementary schools; three

junior high chools.

Illustrative Elementary solo programming. Applications: Student programming in MATHE-

MATICS.

Comprehensive program in SCIENCE

including test datà bank.

Computer(s): DEC PDP 81; DEC PDP 11/40

Terminals: '21 interactive

Walter Koetke, Director Contact(s):

> Computer Services Lexington High School 251 Waltham Street Lexington, MA 02173 (617) 862(7500; Ext. 251

Methuen High School

Reasons for, Students manage computer center and

Nomination: program school administrative applica-

tions; community support; students

design inicrocomputers.

Enrollment: 2,000; 9-12 Annual Users: 200

Illustrative Problem solving of business and indus-

Applications: trial problems in MATHEMATICS.

Problem-solving in STATISTICS. Student design of microcomputers in COMPUTER SCIENCE.

Computer(s): Wang 2200

Terminals: 2 interactive

Contact(s): David Clayman, Housemaster

Math Coordinator Methuen High School One Ranger Road \ Methuen, MA 01844 (617) 687-8080

Middlesex School

Academic computing since 1967; large Reasons for

proportion student participation; Nomination? réquired computer literacy course;

students teach courses and work as programmers; outreach to New England secondary school teachers; one of the

first private schools to offer computer.

science.

295; 9-12 . Annual Users: 100 Enrollment:

Computer literacy. Illustrative

Applications: Problem solving in BASIC, COMPUTER

SCIENCE.

Systems programming in BASIC PLUS.

DEC PDP 11/40 Computer (s)

5 interactive, Terminals:

Contact(s):

Edwin R. Sage, Head Computer Science Middlesex School 1400 Lowell Road

Concord, MA 01742 (617) 369-2550

Nashoba Valley Technical High School

Reasons for High utilization of computer in curri-Nomination:

culum; high turnover rate for prob

solutions and drills.

650: 9-12 Annual Users: 325 **Enrollment:**

Other Users: Four other high schools.

Computer science, programming in Illustrative BASIC, COBOL, FORTRAN, RPG

Applications: Assembler and operations.

Tutorials in English.

Drill and practice in MATHEMATICS

and remedial READING.

Guidance Information System (GIS).

Two HP.2000F Computer(s):

18 interactive Terminals:

Public information packet Public

available, Information:

Joseph Danahy, Coordinator Contact(s):

Data Processing

Nashoba Valley Technical High School

100 Littleton Road

Westford, MA 01902

(617) 692-4711

Newton North High School

Experience in computing since 1960; Reasons for

open to community; adult education Nomination: program; teachef 'training; students

develop programs for the community; students built their own computer

in 1960.

Annual Users: 1,800 **Enrollment:** 2.600

Other Users: Newton South High School.

Computer-oriented ACCOUNTING. Illustrative

Applications: Business DATA PROCESSING and COMPUTER SCIENCE curricula.

Problem-solving in MATHEMATICS.

Simulations in SOCIAL STUDIES.

Computer(s): DEC PDP 11/40

8 interactive Terminals:

Rudy Satlak, Bus. Educa. Instructor Confact(s):

> Paul Shapiro, Coordinator of Instructional Data Processing Newton North High School

363 Howell .

Newtonville, MA. 02160

(617) 964-9810

Northfield Mt. Hermon School

Computer accessable to students; flexible Reasons for

policy on computer applications. Nomination:

1,100; 9-12 'Annual Users: 270 **Enrollment:**

Four other district high schools. Other Users:

Programming in BASIC plus COM-**Illustrative**

PUTER SSLENCE course. Applications:

Simulations in SCIENCE and SOCIAL

SCIENCES.

Drill and practice in MATHEMATICS and MODERN LANGUAGES.

Individual student problem-solving.

DEC PDP 11/45 Computer(s):

25 interactive plus Hewlett-Terminals:

Packard Plotter

School Admissions Catalog and **Public**

Course of Study Guide Information:

Jay Estabrook; Director: Contact(s):

Computing Center

Northfield Mt. Hermon School

East Northfield, MA 01360

(413). 498-2988

Quincy Public Schools

Reasons for / Locally written CMI program; two-year Nomination: data processing program offered

Enrollment: *17,000; K-14 Annual-Users 500; 11-14

Illustrative Business administration.

Applications: CMI based on curriculum performance.

Two-year DATA PROCESSING pro-Applications:

gram for grades 11-12.

Two ear COMPUTER SCIENCE for Associate in Science Degree.

Computer(s): Honeywell 6420

4 interactive Terminals:

Robert Brennen, Director Contact(s):

Data Processing 4 Quincy Public Schools 107 Woodward Avenue Quincy, MA 02169 (617) 417-0100

Springfield Public School

Reasons for Large computer for a primary-secondary Nomination: school system; locally-developed soft-

ware; system strictly educational.

31,000; K-12 Annual Users: 3,500; 5-12 Enrollment:

Other Users: 7 adult learning center installations

in Massachusetts.

Illustrative GISS in Algébra II.

Applications: Problem solving, simulation, demonstration, and drill and practice in

MATHEMATICS.

Guidance Information System (GIS). Prescription testing and assignment in

adult learning centers.

Computer(s): DEC PDP 11/50

Terminals: 52 interactive

Contact(s): Philip Halloran, Math Supervisor .

Springfield Public School

195 State Street

Springfield, MA 01103

(413) 733-2132

Wellesley Junior High School

Reasons for ndividualized curriculum in program-Nomination ming; dynamic curriculum being

continually improved.

Ehrollment: Annual Users: 250

lustrative j Three courses in BASIC programming

with applications primarily in MATHEMATICS.

Computer(s): Project LOCAL's DEC PDP 8E

Terminals: interactive,

Contact(s):~ enning Sahlberg, Mathematics

Department Head

Wellesley Junior High School

50 Kingsbury Street Wellesley, MA Q2181

(617) 235-7250*7*

Westfield Public Schools

Reasons for Long-standing program; goal to have.

Nomination: computerized assessment system for

all subject areas, K-12 sesearch and development on uses of computer .

for the handicapped.

Enrollment: 7,000; K-12 Annual Heers: 13,000; 6-12

Illustrative Criterion referenced testing system for

Applications: MATHEMATICS in grades 4-9.

SCIENCE 4-5.

Guidance Information System (GIS). Computer literacy, BASIC and inde-

pendent study for high school. students in COMPUTER SCIENCE

Computer(s) DEC PDP 11/50

Terminals:

33 interactive

WHIRS/11 newsletter Public - *

Information:

Contact(s): Wilfred Paquin, Directo

Computer Center

Westfield Public Schools

177 Monegomery Avenue

Westfield, MA 01085

(413) 568-3336

West Springfield Public High School

Reasons for Active student participation in system Nomination: operation; 7 years' experience; admin-

istrative programs written by students.

Annual Users: 420 Enrollment:

Other Users: Two junior high schools. - Illustrative Programming in BASIC.

Applications: Drill and practice, simulation in

PHYSICS, BIOLOGY, and

CHEMISTRY.

Program for Physically or mentally

retarded students.

Suidance Information System (GIS)

Computer(s): DEC PDP 11/40

11 interactive Terminals:

Public "W. Springfield Computer

Club News." Information:

Jim Choate, Program Director Contact(s):

West Springfield Public High School

425 Piter Road

W. Springfield, MA 01819

(413) 732-4147

Adlai Stevenson High School

Academic computing since 1969-70; Reasons fór Nomination: all mathematics staff trained in pro-

gramming; developed curricular

materials that enables 1600 students

to use small system.

Annual Users: 1,600 2,100; 10-12 **Enrollment:**

Computer generation of classroom Illustrative support materials. Applications:

BASIC programming with independent

study for advanced students' in

COMPUTER SCIENCE.

GUIDANCE information retrieval

Computer(s): Macomb County's 5 HP 2000

Access; IBM 370

8 interactive Terminals:

William Esehenburg Contact(s):

Mathematics Department Chairman

Adlai Stevenson High School 39701 Dodge Park Road Sterling Heights, MI 48087

(313) 268-4700, Ext. 53

Capital Area Career Center

Computer-managed career curriculum; Reasons for

individualized, competency-based com-Nomination:

> puter-managed instruction system; teachers freed from most paper work; mainstreaming of handicapped students,

with regular students.

Annual Users: 850

√11 school districts Users:

Evaluation of student needs vs. the Illustrativé

goals they have set. Applications:

Individually scheduling students

Task analysis of job areas to determine

skills students will need.

Provide employers with computer list.

ing of each skill mastered by student,

IBM 360; INGHAM (host site for Computer(s):

network)

1 remote batch Terminals:

Brochure **Public**

Information:

Contact(s): Janice R. Danford, Director

> Capital Area Career Center 611 Hagadage, Road

Mason, MI 48854 (517) 676-3303

Livonia Public Schools

Academic computing since 1963; Reasons for Nomination:

continued growth of computing . curriculum; adult evening program.

30,000; K-12 Annual-Users: 2,100; Enrollment:

COMPUTER MATH courses in BASIC Illustrative programming and problem-solving. Applications:

Course in BUSINESS DATA

PROCESSING.

Computer literacy course.

Problem-solving in ALGEBRA II.

Computer(s): Wayne County's HP 2000 Access; IBM 370/158

16 interactive; 4 remote batch

Terminals:

Contact(s): James Winebrener, Computér

Education Specialist Livonia Public Schools

15125 Farmiñgeoñ

15125

Livonia, MI 48184

(313) ,422-1200, Ext. 416

Oakland School District

Reasons for Nomination:

Model of instructional managément; expanding number of users; development of instructional kits; evaluation of student achievement; increased

teacher productivity.

Enrollment:

21,000

Annual Users: 5,000 ___

Illustrative Applications: Computer-managed objective-referenced assessment model for grades, K-6 in

READING and MATHEMATICS: Computer managed instruction for

¬ grades 7-10.

Computer awareness for high school

students.

Computer(s): IBM 370

Public ,

Oakland Schools Report (newsletter)

Information:

Contact(s):

Project PERFORM Director Oakland School District

44 State Street Pontiac, MI 48053 (313) 857-8330

Waterford Public School District

Reasons for Nomination:

Originally funded by NDEA, has been locally funded for 5 years; elementary.

school cost-effectiveness and achievement study under-way; adult education

has its own "high school."

Enrollment: 17,600

Annual Users 3:000

Other Users:

500-1000 adult education students.

Illustrative Applications: Introduction to DATA PROCESSING.

K-adult.

Student programming of drills in MATHEMATICS, LANGUAGE ARTS, READING, and SPELLING.

Computing literacy program, 7 Computer Managed Instruction.

Computer(s): UNIVAC Spectra 70/45; UNIVAC 70/1600

Terminals:

33 interactive at 15 locations

Brochure describing program

Information:

Contact(s): Nicholas A. Menghini

Director of Data Processing Waterford Public School District 1325 Crescent Lake Road

Waterford, MI 48054 (313) 674-4756

Anoka-Hennepin District No. 11

Reasons for

Expanding interdisciplinary uses of Nomination: computer; computer integrated through-

out math curriculum; active computer

Enrollment:

36,000; K-12 . Annual Users: 8,000-

Illustrative Applications:

Problem solving in GEOMETRY. ALGEBRA and ELEMENTARY

FUNCTIONS.

Programming for elementary, junior, and senior high students.

Simulations and analysis of lab data in SCIENCE, SOCIAL STUDIES, and HOME ECÓNOMICS.

Guidance Information System (GIS).

Computer(s):

TIES, MECC

Terminals:

12 interactive

Public .

TIES Timely Topics and USERS

"Information:

Contact(s):

Roger Larson, Secondary Mathematics

Consultant

Anoka-Hennepin District No. 11

1299 Hanson Blvd. NW

Coon Rapids, MN 55433

(612) 755-8220

Burnsville Ind. School District No. 191

Reasons for Assistance given to teachers and staff; Nomination: special program for handicapped stu-

dents; teacher participation; spectrum) of applications; developed curriculum

packages available nationally.

Enrollment:

11.000

Annual Users: 7,560

(continued on next page)

(continued from preceding page)

Illustrative

Problem-solving. Applications: Simulations in BUSINESS, CONOMICS,

SCIÈNCE, and SOCIAL SCIENCES.

Drill and practice in MATHEMATICS

and ENGLISH.

Tutorial in COMPUTER SCIENCE

(BASIC). ·

Computer appreciation courses in

elementary grades.

Guidance Information System (GIS).*

Computer(s): TIES, MECC

30 interactive Terminals:

Robert Scheuble, Director, Data Contact(s):

Processing & Federal Programs

Burnsville Ind. School District No. 191

P.O. Box 1094

Burnsville, MN 55337

(612) 894-1111

Holdingford High School

Reasons for . Rural district with spectrum of appli-

Nomination: cations; students assist teachers in .

developing new applications programs.

Enfollment:

Annual Users: 350

Courses teaching students programming Illustrative

in BASIC and FORTRAN. Applications:

Food analysis program in HOME

ECONOMICS.

Simulations in SOCIAL STUDIES.

Coupational Information System.

Computer(s): MECC

2 interactive Terminals:

Roger Doucét, Cufriculum Director Contact(s):

Holdingford High School,

Holdingford, MN 56340

(612) 746-2411

Hopkins Public Schools (District 274)

Computer used achievement evaluation Reason's for Nomination:

of students and courses; students show significant improvement in such courses;

developed several exemplary programs:

rand manuals for grades 4-8.

Enrollment: 8,500; K-12 Annual Users: 5,000;

Illustrative Applications:

Comprehensive Achievement Moni-

toring (CAM).

CAI in SCIENCE, SOCIAL SCIENCES,

and MATHEMATICS.,

Guidance Information System (GIS).

Computer(s): TIES, MECC

11 interactive; 1 remote batch Terminals:

Donald Sension, Coordinator Contact(s):

Research, Evaluation, & Information

Systems

Hopkins Public Schools

1001 Highway 7

Hopkins, MN 55343 (612) 546-2451

Hubert Olson Junior High School

Individualized computer literacy pro-Reasons for

gram; diversity of student options; student grouping, staffing aided by-

compúter technology.

1,450 Enrollment:

Annual Users: 150

Illustrative

use the computer terminal and Applications:

learning BASIC programming. In-depth programming courses in

Individualized packet for learning to

summer school for both elementary and high school students.

Computer(s): TIES

Terminals: 1 interactive 4

Public

TIES Timely Topics (newsletter)

Information:

Norm Prins, Chairman Math Dept. Contact(s):

Donald Ficks, Director of Pupil .

Personnel Services -

Hubert Olson Junior High School

455 West 102nd Street

Bloomington, MN 55431

(612) 831-2571

Lincoln High School

Reasons for Open computer lab serving a spectrum of curricula, classes, and individuals; Nomination:

goal that all students use a computer before graduation; program began

in '1970'.

Enrollment: 1,800 Annual Users: 900

Other Users:

Guidance department using various guidance and occupational information system with students.

Illustrative Applications:

Individualized activities for students to

learn BASIC.

Simulations, data analysis, and drills in CHEMISTRY, PHYSICS, BIOLOGY,

SOCIAL STUDIES. 1

Simulations in BUSINESS management.

FOREIGN LANGUAGE drills. .

Computer(s): TIES

Terminals:

7 interactive

Public

TIES Timely Topics (newsletter)

Information:

Contact(s):

James Burke, Science Div. Director

Lipcoln High School 8800 Sheridan Ave. South Bloomington, MN 55431

(612) 881-5891

Lindbergh Senior High School

Reasons for Computer-managed instruction.

No mination:

Enrollment:

1,270; 10-12 Annual Users: 500

Illustrative

Computer-managed instruction and evaluation system (CAM),

Applications:

Guidance Information System (GIS).

Computer-generated schedules and

attendance procedure.

Computer(s): TIES

Terminals:

3 interactive

Contact(s):

John Erickson, Coordinator

Data Processing Services ***

Lindbergh Senior High School

2400 Lindbergh Drive

Minnetonka, MN 55343

(612) 546-2451

Maple Lake High School

Rural school with dynamic computing Reasons for

Nomination:

program; teacher interest and participation; all students required to take background courses in computers; active use of CAI in classroom; com-

putèr used in all discipline areas.

Enrollmenta

`500; 7-12

Anndal Users: 425

Illustrative Applications: Computer literacy courses for all

students.

Simulation, drill, and problem-solving in SCIENCE, SOCIAL-STUDIES, ENGLISH and MATHEMATICS.

Computer(s):

MECĆ

Terminals:

2 interactive

Contact(s):

Mary James, Educational Computer

Services Coordinator Maple Lake High School 133 Moland Avenue

Maplé Lake, MN 55358 (612) 963-3171

Marshall-University High School

Faculty; developed problem-solving Reasons for Nomination:

materials in mathematics; faculty outreach to area elementary schools; long

history of academic computing.

Enrollment: 500; 10-12, Annual Users: 125-

Gter Users: 10-12 selected junior high school students.

Illustrative -Student-programmed problem-solving

Applications: éxercises in MATHEMATICS.

Simulations in BUSINESS.

MECC: TIES Computer(s):

Terminals: 3 interactive

Contact(s): John Walther, Math Instructor

Marshall-University High School

1313 S.E. 5th Street . Minneapolis, MN 55414

(612) 378-1824

Poplar Bridge Elementary School

Reasons for Resource center for instruction and enrichment in mathematics, reading, Nomination:

language arts, social studies, and

science,

600: K-6

Annual Users: 450

Illustrative ³

Drill and practice in MATHEMATICS.

Applications: Spelling and phonics program for . children, with learning problems.

Computer literacy lessons.

Educational computer games.

Computer(s): TIES, MECC

Terminals:

2 interactive

Public .

TIES Timely Topics

Information:

Contact(s):

George' Hafertepe, Terminal Supervisor

Richard Fawver, Principal

'Poplar Bridge Elementary School

8401 Palmer Road Bloomington, MN 55437

(612) 831·2291

Portland Junior High School

Reasons for Self-paced instruction in terminal use

Nomination: and programming; students allowed.

early contact with computers.

Enrollment: 1,260; 7-9 Annual Users: 200; 7-9

Illustrative

Tutorial CAI to teach programming

Applications:

and terminal use.

Computer(s): TIES, MECC

Terminals:

3 interactive

Contact(s):

Roger Nelson, Mathematics Dept.

Portland Junior High School 8900 Portlan Avenue, South Bloomington, MN 55420

(61,2) 888-4601

Rochester Public Schools

Reasons for ' Programming curriculum; increasing

enrollments in programming courses;

model elementary school program.

Enrollment: 12,000; K-12

Annual Users: 2,000

Hlustrative

Programming in BASIC for high school

students. Applications:

Problem solving in junior high

MATHEMÀTICS.

Simulations in SOCIAL STUDIES.

Package of AGRICULTURE programs:

Computer(s): MECC ,

Terminals:

14 interactive

Contact(s):

Mahlon Wissink, Science Consultant

E.M. Walton, Assistant Supervisor

Coffman Building ...

Rochester Public Schools ESC Building - Ind. School Dist. 535

Rachester, MN 55901

(507) 285-8732

St. Paul Public Schools

Spectrum of applications; ten year Reasons for

history; teacher training programs; Nomination: ้

realistic attitude about seeking funds;

maximum utilization of facilities.

Enrollment:

Annual Users: 30,000

COMPUTER SCIENCE curriculum. Illustrative

Problem-solving in MATHEMATICS, Applications:

/graites 7-12.

Materials generation and testing in

MATHEMATICS, grades 1-12:

Remedial drill and practice in MATHE-

MATICS and READING.

Simulations in SGIENCE and SOCIAL

STUD(ES. 5 · -

Gaming in READING and

MATHEMATICS, grades 3-6.

Guidance Information System

for counselors and students

(GIS and MOIS).

Compater (s):

Terminals: 65 interactive

Public

Information available

Information:

Contact(s):

Charles Lund, Supervisor of Math.

. Manager of Computer Time-Sharing

St. Paul Public Schools

360 Colborne

St. Paul, MN 55102

(612) 27B-5687

Southeast Free School

Reasons for Computer applications support a locally Nomination:

individualized curriculum; CÁI a learm

ing alternative in the mathematics

program.

Enrollment: 175; K-12

Annual Users: 85

Illustrative *

Simulations in SCIENCE and SOCIAL

Applications:

STUDIES.

Drills in MATHEMATICS, grades K-12.

Gaming.

Computer(s): TIES, MECC

Terminals:

-1 interactive

Contact(s):

Rich Osterberg, Mathematics Teacher

Southeast Free School 915 Dartmouth SE Minneapolis, MN 55414

(612) 331-4318 -

Southwest High School

Reasons for Inservice training for Minneapolis

Nomination:

teachers; large percentage of students* using computers; studies on the effects of students learning to solve problems

using computers; summer programs

for advanced students.

Enrollment:

1,650; 7-12

Annual Users: 700

Illustrative

Phoblem-solving tool in MATHE-

Applications:

MATICS, grades 7-12.

Simulations and canned programs in

MATHEMATICS.

Guidance Information System (GIS).

Computer(s): 'HP 2000C; MECC'

Terminals:

5 interactive

Contact(s): 💉

Edwin Andersen, Math Dept. Chairman

Gordon Halloran, Mathematics Teacher

Southwest High School' 3414 W 47th Street

Minneapolis, MN 55410

(612) 926-1811

Spring Lake Park Junior High School

Reasons for Nomination:

Junior high computer literacy curriculum; developed curricular materials.

Enrollment:

630

Annual Users: 300

Illustrative Applications: Computing literacy curriculum for all

8th grade students.

Career information in SOCIAL STUDIES

Remedial MATHEMATICS for 7th

grade students.

Computer(s): TIES

Terminals:

1 interactive

Public

TIES Timely Topics (newsletter)

Information:

Contact(s):

Merdyce Fox, Math Dept. Chairman

Spring Lake Park Junior High School

8000 Highway No. 65 -Minneapolis, MN 55432

(612) 786-4250

Stillwater Senior High School

Reason's for

Long-standing program; support from Nomination:

school board; faculty inservice training

in computer literacy a regular part of staff development; developed mate-

rials in language arts.

Enrollment: 1,946

Tutorials in ENGLISH.

Annual Users: 200

Illustrative

Applications: Student programming classes.

BIQLOGY projects.

Guidance Information System (GIS).

Computer(s): TIÉS, MECC

Terminals:

9 interactive

Public

TLES Timely Topics (newsletter)

Information:

Contact(s):

Lowell Watson, Math/Gomputer Science Teacher

Stillwater Senior High School

523 West Marsh Street Stillwater, MN 55082

(612) 439-5160

Suburban Hennepin County Area Vocational Tech. Schools

Problem:solving incorporated into Reasons for a wide range of courses; individual Nomination:

use of computer by students

encouraged.

Enrollment:

1.400 Total

Annual Users: 350

Illustrative Applications: Programming taught in COBOL, FORTRAN, BASIC, RPG,

~ Assembler.

Problem-solving and simulation in ELECTRONICS, BUSINESS, MARKETING, and POWDERED, METALS ENGINEERING.

Computer(s): Access to University of Minnesota, TIES

and MECC networks

Terminals:

1 interactive

Contact(s):

Thomas Konrad, Data Proc. Instructor

. Suburban Hennepin County Area

Vocational Schools 9000 North 77th Avenue Brooklin Park, MN 55445

(612) 944-2222

White Bear Lake/Mariner High School

Computer programming integral part Reasons for

of mathematics curriculum; well-Nomination:

established operational computer curriculum; faculty encouraged to

use computer.

2.800 Enrollment:

Annual Users: 400

Illustrative

Problem-solving an integrated tool

Applications:

in MATHEMATICS.

Simulations in SCIENCE, BUSINESS

and DATA PROCESSING.

Business Data Processing curriculum.

Computer(s): TIES

Terminals:

10 interactive

Public

Information available from Data Pro-

Information: .

cessing Coordinator/Mariner High School

Contact(s):

Tom Tucker

Math Dept, Chairman Mariner High School 3551 McKnight Road

White Bear Lake, MN 55110

(612) 429-5391

School District of Kansas City

Developed and distributed mathematics. Reasons for

curriculum; achievement gains from Nomination:

using CAI mathematics; extensive evaluation; cost accounting data on CAI

program.

Annual Users: 1,000 51,000; K-12 FEnrollment:

CALMATHEMATICS for junior high Illustrative

school students, remedial and Applications:

enrichment lessons.

-Computer(s): IBM:370/135

Terminals:

23 interactive

Contact(s):

Thomas A. Hartley, Jr., CAI Coordinator

School District of Kansas City

7618 Wyandotte Street, Room 214

Kansas City, MO 64114 (816) 363-4482

Westside Community Schools (District No. 66)

Emphasis on computer availability Reasons for

to students and teachers; extensive Nomination:

use of CAI.

Annual Users: 1,100; Enrollment: 8,600; K:12

CAI in AMERICAN HISTORY, Illustrative

PHYSICS, ECONOMICS, BIOLOGY, Applications:

ARITHMETIC and READING. Programming classes in BASIC and .

FORTRAN.

Programming CMI system in PHYSICS.:

Computer(s): ESU No. 6's; DEC PDP 10

7 interactive Terminals:

Contact(s): Chuck Lang

Science Department Chairman

Westside High School 8701 Pacific Street Omaha, NE 68144 (402) 391-1266

Lawrenceville School

Reasons for Pedogogical approach of having students Nomination: Swrite their own simulation programs,

improving grasp of ideas.

750; 8-12 Enrollment:

. Annual Users: 250

Illústrative

Student-written simulations in PHYSICS,

Applications:

CHEMISTRY, and SOCIAL

SCIENCE.

Programming and problem-solving in

MATHEMATICS.

Computer(s): DEC PDP 11/40

Terminals: 8 interactive

Public

Textbook: "A Guide to Programming

Information:

in BASIC Plus."

Contact(s):

Bruce Presley, Director

Computer Science Lawrenceville School Lawrenceville, NJ 08648

(609) 896-0400

Manalapan-Englishtown, Regional **Elementary Schools**

Nomination:

Large application base for an elementary district; in-house develop-

ment of test construction program.

Enrollment: 4,500; K-8

Annual Users: All

Other Users:

Frehold Regional School District.

Illustrative

Computer-assisted test construction.

Applications: Criterion-based testing in MATHE-

MATICS (CREAM).

Computer(s): IBM 360/30

Contact(s):

Kenneth Kayser, Director

Data Processing

Manalapan-Englishtown Regional

Elementary Schools

Englishtown, NJ 07726

(201) 446-7766

Morris Hills Regional School District

Reasons for

Data processing program in operation 16 years; every student has computer Nomination:

experience; courses of computer study developed for each math course; job

placement in computer industry:

Enrollment:

3,800: 9-12

Annual Users: 700

Illustrative Applications: Problem-solving in TRIGONOMETRY,

ALGEBRA, and GEOMETRY.

Computer programming in FORTRAN.

BUSINESS applications in RPG.

Computer(s): Two IBM 1130s

Contact(s):

Stanley Berger, Math Teacher,

Morris Knotts High School MTD Route 3 Knoll Drive

Denville, NJ 07834

James Coleman, Business Teacher

Morris Hills High School West Main Street

Rockaway, NJ 07866

(201) 627-3528, Ext. 49 (Mr. Berger) (201) 627-3500 (Mr. Coleman)

Northern Highlands Regional High School

Reasons for .Hands on computer experience for

Nomination: students; computer productivity.

Enrollment:

Annual Users: 150

Illustrative ·

Three courses in COMPUTER SCIENCE

Applications: concentrating on programming in

two languages.

Advanced course in COMPUTER MATH * LOGIC and CIRCUITRY DESIGN.

Computer(s): 1BM 1130

Contact(s):

Donald Viglione, Director of

Data Processing ,

Northern Highlands Regional High School

Hillside Avenue

Allendale, NJ 07401

(201) 327-8700

Ridgewood\High School

Reasons for . Trained, involved staff; one computer Nomination: dedicated to instruction; adult edu-

cation and continuing school programs;

spectrum of applications.

Enrollment:

Annual Users: 1,500

Other Users:

One elementary, two junior highs

in district.

Illustrative Applications: COMPUTER SCIENCE curriculum with instruction in BASIC, FOR-TRAN, and operations.

Remedial MATHEMATICS.for gradės 7.12.

Enriched MATHEMATICS curriculum

for grades 7-12.

SCIENCE, SOCIAL STUDIES simulations.

Computer literacy demonstrations - 🕟 all levels 3-12.

Guidance Information System, (GIS).

Career development.

Computer(s): DEC PDP 11/40; Graphics Art Dept. Computer, access to Timeshare

network

Termináls:

7 interactive; 5 remote-timesharing

Public

OUTPUT (newsletter)

Information: Contact(s):

Marilyn Spencer, Computer Educa-

tion Supervisor

Paul Zitelli, Math Department

Chairman

Robert Hønsinger, Principal Ridgewood High School 627 E. Ridgewood Avenue Ridgewood, NJ 07451

(201) 444-9600

Teaneck High School

Reasons for Nomination:

Goal that computer be accessible to warge population for diverse applications; computer resource center open to all

students; two full-time computer teachers: student volunteers; cooperation between discipline supervisors and

computer department.

Enrollment:

Annual Users: 700

Junior high CAI program (12 terminals); Other Users:

adult education program; alterna-

tive school students.

Illustrative Computer-oriented units in SOCIAL STUDIES.

Applications:

Computer literacy electives. :

Remedial CAI program in ENGLISH, MATHEMATICS, and LANGUAGE

ARTS.

Programming in BASIC, FORTRAN, COBOL, and assembly languages, as well as computer electronics in COMPUTER SCIENCE.

Guidance Information System (GIS).

Computer(s): DEC PDP 11/10; HP 2000F; Wayne

County's HP 3000 .

Terminals: 15 interactive

Richard Sheflin, Teacher Contact(s):

Computer Resource Center.

Teaneck High School 100 Elizabeth Avenue Teaneck, NJ 07666

(201) 837-1188 or 837-2232

Wayne Township Public School District

Reasons for Leader of about 45 small public school

Nomination: districts in New Jersey that pooled

menpower and resources to acquire and share computing facilities; low-budget operation with minimal professional staff

11,000; 1-12 Annual Users: 1,000;, **Enrollment:**

grades 1.12

Other Users: Approximately 8,000 of the 160,000 students in the 45 school districts.

Student problem-solving; primarily

· Illustrative high school MATHEMATICS. Applications:

> HP drill and practice MATH, all grades. Guidance Informátion System (GIS).

Computer(s): Wayne Board of Education's four

HP 2000Es; HP 3000

150 interactive in the entire cooperative Terminals:

Henry 'Petersen, Math Supervisor Contact(s):

Wayne Township Public School District

50 Nellis Drive

Wayne, NJ . 07470.

(201) 694-8600, Ext. 285

Vest Essex High School

Reasons for Ten years' experience; annual increases

Nomination: in the number of courses in which

computer is integrated; student written instructional programs; students

manage guidance system.

Enrollment: 1,300; 10-12 Annual Users: 600

· Other Users: Neighboring junior high school.

Illustrative Programs developed for use in

. BIOLOGY, PHYSICS, CHEMISTRY Applications:

Course teaching BASIC programming.

Entire junior class uses Guidance Information System (GIS)

Computer(s): DEC PDP 11/40

Terminals: 6 interactive

Contact(s): Walter Weig, Mathematics Teacher

West Essex High School

P.O. Box 885

West Caldwell, NJ 07006

(201) 228-1200

Albuquerque Public Schools

Reasons for Computer center part of career enrich-

ment center; focus on skills that help students when they graduate; range

of applications; funded through, local bond issue.

Enrollment: 82,000; K-12 Annual Users: 20,000

Other Users: Two neighboring school districts

using GIS.

Illustrative / Programming in BASIC, FORTRAN,

CQBOL, ALGOL, MACRO in Applications:

COMPUTER SCIENCE and DATA

PROCESSING.

Enrichment in CALCULUS.

Individualized drills in 11 skills for elementary school students (ICSP).

Computing literacy program in middle

schools.

Guidance Information System (GIS).

Statistical package for SOCIAL

SCIENCE (SPSS).

Computer(s): DEC PDP 10

Terminals:

36 interactive

Public

Newsletter

Information:

Contact(s): Rudy Miller, Director Instruc. Comp.

Career Enrichment Center Albuquerque Public Schools

807 Mountain Rd. NE Albuquerque, NM 87102

(505) 243-3563

Amherst Central Senior High School

Reasons for Students write tailor-made CAI pro-

Nomination: grams for teachers, community pro-

jects; computer club; student interest in

integrating computer in curriculum.

Enrollment: 1,400; 10-12 Annual Users: 300

Illustrative Introductory BASIC and APL.

Applications: Project-oriented advanced APL drills

in FRENCH, LATIN, SPANISH, CHEMISTRY, and PHYSICS.

Computerized Vocational Guidance

System (CVIS).

Computer(s): Erie No. 1 BOCES's IBM 370/148

2 interactive Terminals:

Public Terminal Talk (Erre No. 1 BOCES

Information: newsletter)

Contact(s): Donald Burg, Coordinator of Instruc.

Computer Services

David Rosen, Computer Science

Teacher

Amherst Central Senior High School

4301 Main Street Snyder, NY 14226.

(716) 836-3000, Ext. 206

Amsterdam High School

Reasons for Nomination:

Ten years' experience; data processing program with 3-year sequence; class projects are used as learning materials in other discipline areas; many additional wes of the computer throughout the school (e.g., lighting, diagnosis

of car problems):., Enrollment:

1,200

Annual Users: 100

(continued on next page

(continued from preceding page)

Illustrative DATA PROCESSING course for com-

munity college credit. Applications:

Programming in BASIC. Nutrition applications. Color stress test programs in

PSYCHOLOGY.

Computer(s): UNIVAC 1110; IBM 1130

Terminals: 5 interactive

Contact(s): Richard Wilson

> Data Processing Instructor Amsterdam High School

Miami Avenue

Amsterdam, NY 12010

(518) 843-3180

Brentwood Union Free School District

Reasons for Improved student achievement levels; Nomination: curriculum adjusted for individuals.

21,000;₄K-12 Annual Users: 13,000 Enrollment:

Other Users: . One additional school district.

Continuous achievement monitoring. Applications: CMI for student assessment in

MATHEMATICS and READING.

COMPUTER SCIENCE courses in BASIC and FORTRAN for high

school students.

Computer(s): BOCES network; NCR Century 201

Terminals: 2 interactive

Public Reading and Math brochures

Information:

Joseph Rotolo, Coordinator of Contact(s):

Data Processing

Business Office, Brentwood Schools

Brentwood, NY 11717

(516) 435-2309

Commack High School South

Student involvement; 'student-Reasons for Nomination: written CAI and simulations used

in mathematics and science; test.

scoring applications.

Annual Users: 1,500 1,850; 10-12 Enrollment:

Illustrative Applications:

COMPUTER SCIENCE curriculum including programming in seven languages and independent study... Test scoring and surveys in SCIENCE,

SOCIAL STUDIES, and ENGLISH. Guidance Information System (GIS). Simulations in SCIENCE and SOCIAL

STUDIES.

Computer(s): LIRICS Network's DEC PDP 10

Terminals: 2 interactive

Public LIRICS brochure. Annual Book Information:

of Student Programs, Commack South Math/Computer Newsletter.

Contact(s): William Stenzler, Assoc. Director of

Research, Computer Science Math

Instructor

Commack High School South

Vanderbilt Parkway. Commack, NY 11725 (516) 499-5800, Ext. 254

Community School District No. 18

Reasons for Computer management system with

Nomination: curricula designed by teachers; on-

going feedback for curriculum revision; student achievement gains.

. . \Annual Users: 19,000 Enrollment: 19,000

Management by objectives and test Illustrative

scoring for grades 1-9. Applications: MATHEMATICS curriculum.

READING project for K-2.

Curricula for BILINGUAL, CAREER,

CONSUMER, and METRIC

education.

Computer(s): DEC PDP 11/70; DEC PDP 11/04

Terminals: 2 interactive

Public Information available

Information:

Contact(s): Wayne Trigg

ISS Project Director

Community School District No. 18

755 E. 100th Street : ** Brooklyn, NY 11236 (2T2) 257-7518

Dodge Road Elementary School

Locally developed CAI curriculum; Reasons for ? Nomination: Title I program that has exceeded

objectives for student achievement.

Enroll ment: 780, K.5 Annual Users: 100

lllustrative

CAI remedial READING and MATHE-

Applications:

MATICS for grades 1.5.

Computer management of system to , monitor student progress and retrieve information on instructional materials.

Computer(s): ERIE | BOCES' IBM 370

Terminals:

1 interactive

Public

Terminal Talk (ERIE I BOCES

Information:

newsletter)

Contact(s):

Joseph Chimera, Assist. to Superintendent

Donald Ogilvie, Adminis. Assistant

Williamsville School District

5225 Sheridan Drive

Williamsville, NY 14221

(716) 634-5300

Freeport Public Schools

Reasons for Nomination: Student body 50% minority; districtwide achievement on standardized tests increasing due to technology; all students get computer services; concentration on elementary students,

emphasis on teacher training.

Enrollment:

Annual Users: 7,000 7,700; K-12

Illustrative Applications: Drill and practice in READING, MATHE-MATICS, and LANGUAGE ARTS.

CMI system in READING and MATHE-MATICS including prescription of available resources and on-line

testing.

SAT preparation package, regents exam preparation in MATHEMA-TICS, SCIENCE, SOCIAL STUDIES, and ENGLISH CAI programs in MATH 9 and

MATH 11.

Problem-solving and simulation using COBOL, FORTRAN, APL, BASIC

Computer(s): DEC PDP 11/45; 2 CCC A17

Terminals:.

200 interactive

Public Information: "A Study of the Successes of Computer Assisted Instruction," Inside Education, N.Y. State Education

Dept: Oct. 1976

Contact(s):

Joe I. Holbrook, Director of Math.

Freeport Public Schools

P.O. Box 50

Freeport, NY 11520

(516) - 623-2100

Greenwich Central School

Reasons for

'Small school with in-house capability,

Nomination:

heavy utilization of programmable

calculator.

Enrollment:

700 Annual Users: 300

Illustrative

Computer MATHEMATICS. Applications: BUSINESS data processings

Computer(s): Monroe Programmable Calculator

Contact(s):

Richard McGuire, Coordinator Greenwich Central School Greenwich, NY 12834

(518) 692-2251

Guilderland Public Schools .

Reasons for

Nomination:

Criterion referenced testing provides data base for curriculum analysis and improvement; improvement in national

test scores.

Enrollment:

5.350: K·12

Annual Users: 3,400

Illustrative Applications:

Problem-solving and drill and practice

in MATHEMATICS.

Criterion reference testing in MATHE MATICS and READING.

Guidance system.

Computer(s): BOCES network's IBM 370/135

Terminals: . 1 interactive

Contact(s):

Harold McCarthy, School Bus. Admin.

Guilderland Central School Dist. No. 2

State Farm Road

Guilderland, NY 12084

(518) 456-6200

Elementary/Secondary

H. Frank Carey High School

Reasons for Eight-year history; offset nationwide decline in physics and chemistry programs with little effort implementable

in standard physics and chemistry courses; déveloped computer-based

curricular materials.

Enrollment: 2,200; 7-12 Annual Users: 70

Illustrative CAI-tutorials.

Applications: Introductory CHEMISTRY and PHYSICS

grades 10-12 (plus 1st. year college).

Computer(s): Honeywell 1640; Access to BOCES

DEC PDP 10

Terminals: '7 interactive

Public Physics Teacher Magazine - Oct. 76;

Information: May 77

Contact(s): Allen I. Rosen, Physics & Chemistry

Teacher

H. Frank Carey High School

Franklin Square

Long Island, NY 11010

(516) 328-4805

Jamesville-DeWitt Central School District

Reasons for Provides CMI services to 100 school

Nomination: districts; the Evaluation Center has paid its own way for 5 years; all

services provided with minicomputer

with 4K memory.

Enrollment: 4,000 Annual Users: CMI 4,000

CAI 250

Other Users: . 100 school districts use some of the

CMI services.

Illustrative Computer-managed instruction for all Applications: students including testing prescrip:

Applications: students including testing? tion, program planning.

Guidance Information System (GIS).

Remedial MATHEMATICS drills for

high school students.

Computer(s): BOCES Network; DEC PDP 8

Terminals: 3 interactive

Public

Literature available on CMT

Information: applications

Confact(s):

Ronald, Osborn

Curriculum Coordinator.

Jamesville-DeWitt Central School District

Edinger Drive

DeWitt, NY ·13214

(315) 446-0550

Jericho High School

Reasons for Faculty training and involvement;

Nomination: facilities similar to a library and avail-

able to all students; faculty take terminals home for lesson preparation;

academic computing since 1969.

Enrollment: 1,000; 10-12 - Annual Users: 500

Other Users: 350-400 junior high school students.

Illustrative Simulations and data reduction in Applications: SCIENCE for grades 11-12.

Simulations in SOCIAL SCIENCE for

grades 10-12.

Programming and problem-solving in

MATHEMATICS for grade 11.

GUIDANCE in all grades.

Computer(s): Nassau Computer-Oriented Directions

in Education (NCODE)'s DECsys-

tem-10

Terminals: 3 interactive (plus 2 in junior high).

Public Brochure of network services offered

Information: Order from: Robert Liquori, Mgr.

BOCES/NCODE ... 1196 Prospect Ave. Westbury, NY 11590

(516) 334-1770

Contact(s): David S. Martin, Computer Coordinator

Jericho High School

Rt. 107

Jericho, NY 11753

(516) 681-4100, Ext. 27

Mahopac Senior High School

Reasons for Low budget; integration of computer in Nomination: mathematics curriculum, student benefits.

Enrollment: 1,900; 9.12 Annual Users: 200

Illustrative Programming in MATHEMATICS,

Applications: grades 9-11.

Drills and problem-solving in

MATHEMATICS.

Computer(s): IBM System 3; BOCES Network

Terminals: 1 interactive/

Contact(s): -- Edward Rige, Assist. Superintendent

of Schools

Joseph Girven, Principal Mahopac/Senior High School

Baldwin Place Road Mahopac, NY 10541 (914) 628-3415, Ext. 206

Middle Country School District No. 11

Reasons for /Long standing CMI program (7 years);

Nomination: direct classroom use of computer with

immediate feedback to both students and instructors.

4...

Enrollment: 16,000; K-12 Annual Users: 100; 9-12

(CMI project involves all)

Other Users: 12-elementary; 4-secondary

Illustrative . EMI program - CATER (Comprehensive

Applications: Accountability Testing, Evaluation,

and Recordkeeping) criteria referenced testing and general scoring of tests.

Programming in BASIC, independent

study in FORTRAN, ALGOL,

Assembler, and FOCAL,

Simulation in MATHEMATICS, SCIENCE,

SOCIAL SCIENCES, and HEALTH.

Drill and practice in MATHEMATICS.

Computer(s): DEG PDP 8,

Terminals: 14-interactive

Contact(s): Richard A. Haskell, Coordinator

CATER Project

Dawnwood Junior High School

No. 10, 43rd Street

Centereach, NY 11720

(516) **737-40**74 [•]

North Syracuse Central School System

Reasons for Diversity of programs, in-service train-

Nomination: ing for district teachers, computer

awareness demonstration for area

administrators.

Enrollment: 13,000

00 Annual Users: 3,000

Illustrative Simulations and laboratory applica-

Applications: tions in SCIENCE:

Computer programming courses.

Drill and practice in MATHEMATICS

(ICSP):

Guidance Information System (GIS).

Computer(s): BOCES Network's HP 2000 ACCESS

Terminals: 8 interactive

Contact(s): Frederick L. Barker, Director of

Educational Computing

Cicero, High School
Route 31

Cicero, NY 13039

(315) 699-2611, Ext. 66

Riverdale Country School

Reasons for Expanding program; student-developed

Nomination: curricular materials; computer club.

Enrollment: 900 'Annual Users: 400

Illustrative Programming in BASIC for grades 5-12.

Applications: Spelling vocabulary programs.

Developing ENGLISH curriculum.

SCIENCE classes analyze results of

experiments.

MATHEMATICS strands for grades 1-6

Computer(s): DEC PDP 11/34

Terminals: 13 interactive

Contact(s): Bruce Alcock, Director of

Computer Activities

Riverdale (Country School

W. 253rd and Fieldston Road

W, 253rd and Fieldston Ro

Bronx, NY 10471 (212), 549-8044

Spence School

Reasons for Extensive computing in a small school:

Nomination: all students grades 1-12 use the com-

puter resources; large number of terminals permits extensive student access; in house development of curriculum

materials.

Enrollment: 516; K-12 Annual Users: 500

Other Users: 7 private schools .

Itlustrative COMPUTER SCIENCE curriculum,
Applications: including introductory programming for all 7th graders, advanced

BASIC and student projects for

high school students.

Drill and practice in MATHEMATICS,

grades 1-12.

Simulations and problem-solving applications in many discipline areas.

Computer(s): DEC PDP 11/70

Terminals: 32' interactive

Contact(s): Sylvia D. Holley, Chairman

Science Department

Spence School 22 E. 91st. Street New York, NY 10028

(212) 289-6450

Sweet Home High School

Reasons for Career center run by students using

Nomination: computers; students developing

environmental science programs; student awareness of careers through

computer club.

Enrollment: 2,600; 912 Annual Users: 1,800

Illustrative Guidance Information System (GIS).

Applications: Programming in APL, BASIC, FOR-

TRAN in SCIENCE.

COMPUTER SCIENCE curriculum.

Computer(s): ERIE I BOCES Network

Terminals: 2 interactive

•Public Terminal Talk (néwsletter)

Information:

Contact(s): John Daken, Career Specialist

David Miller, Science Teacher 1901 Sweet Home Road

Buffalo, NY 14221 (716) 688-8686

Syosset High School

Reasons for Long-standing program; availability

Nomination: of computer.

Enrollment: 2,300; 10-12 Annual Users:, 750

Illustrative Programming in BASIC with

Applications: emphasis on hands-on-experience.

Guidance Information System (GIS).

Data analysis in SCIENCE curriculum.

Computer(s): Nassau BOCES DECsystem-10

Terminals: 3 interactive

Contact(s): Bernard Goudreau, Math Teacher

Syosset High School Syosset, NY 11791 (516) 921-5500

C.E. Jordan High School

Reasons for Student and teacher interest in science

Nomination: areas; student accessibility to terminals

in evenings; expanding use to other

discipline areas.

Enrollment: 925; 10-12 Annual-Users; 200

Other Users: Neighboring junior high school.

Illustrative Simulations and analysis of lab data

Applications: in PHYSICS and CHEMISTRY.

Problem-solving in ALGEBRA, GEOM.

ETRY and CALCULUS.

COMPUTER SCIENCE courses with students programming in BASIC

and FORTRAN.

Computer(s): School Computer Service Corporation's

GE 265

Terminals: 5 interactive

Public . School Computer Education News

Information:

Contact(s): David Green, Math & Science Teacher-

C.E. Jordan High School

6806 Garrett Road
Durham, NC 27707

(919) 489-0518°

Fike High School

Reasons for Developed model computer literacy Nomination: curriculum; teacher training; computer

club; independent student projects.

Enrollment: 1.000: 11.12 Annual Users: 150

Illustrative Programming and problem-solving in Applications: ALGEBRA and TRIGONOMETRY.

> Engineering Curriculum Concepts Project (ECCP) emphasizing com-,

puter modeling.

Computer literacy for CAREER MATHEMATICS students.

Computer(s): School Computer Service Corporation's

GE 265

Terminals: 2 interaction

Public School Computer Education News

Information:

Contact(s): Jeannette Norfolk, Math Teacher

> Fike High School . 500 Harrison Drive Wilson, NC 27893 (919) 291-6580

J.Y. Joyner Elementary School

Reasons for Variety of applications for elementary

Nomination: students; parental involvement; student

interest; local development of programs.

Annual Users: 300 **Enrollment:** 368: K-5

Drills in MATHEMATICS, LANGUAGE Illustrative

Applications: A ARTS, and SOCIAL STUDIES:

Students program pictures, games.

Computer(s): School Computer. Service Corporation's

ĠE 265

Terminals: 1 interactive

Public Newsletter published by

Information: School Computer Education Center

326 Poe Hall

N.C. State University

Raleigh, NC 27607.

Contact(s): Dorothy McPhaul, Media Coordinator

J.Y. Joyner Elementary. School

2300 Noble Road

Raleigh, NC 27608

(919) 755-6189

Millbrook Senior High School

Reasons for Computer availability for students to

Nomination: teach themselves programming, broadening influence for bright students.

Enrollment: 1,800; 10-12 Annual Users: 200

Illustrative Problem solving and programming in

Applications: ALGEBRA II.

Simulations and problem-solving in

SCIENCE and ADVANCED

MATHEMATICS.

Remedial drills for ALGEBRA I.

Computer(s): School Computer Service Corporation's

GE 265

Terminals: 2 interactive

Public School Computer Education News

Information:

Contact(s): Pat Moore, Chairperson Math Dept.

> Millbrook Senior High School 2201 Spring Forest Road Raleigh, NC 27609 (919) 876-1473

Southern Wayne High School

Reasons for Increase in student motivation,

Nomination: logical skills.

Enrollment: 1,200: 10-12 Annual Users: 200

Illustrative' Problem solving and programming in

Applications: ALGEBRA II.

Computer programming in BASIC.

Computer(s): School Computer Service Corporation's

GE 265

Terminals: 1 interactive

School Computer Education News Public

Information:

Contact(s): Joyce Cunningham, Wayne County

Computer Coordinator

Southern Wayne High School.

Dudley, NC 28333 (919) 734-7196

West Cary Junior High School

Computer club learning programming Reasons for after school, local development of Nomination:

algebra materials, using computer with

learning disability students.

Annual Users: 200 1.035: 7-9 Enrollment:

Computer programs integrated into the Illustrative

ALGEBRA I curriculum. Applications:

Enrichment programs for grades 7-8

in MATHEMATICS.

Simulations in HISTORY.

Computer(s): School Computer Service Corporation's

GE 265

1 interactive Terminals:

Don Beal, Chairman Math Dept. Contact(s):

West Cary Junior High Schools

Evans Road Cary, NC 27511. (919) 467-6164

Belmont High School

Locally-funded program with six-year, Reasons for Nomination:

history; studies on using CAI for special education students to do programming

projects for community agencies.

Enrollment:

' Annual Users: 875

Drills in READING and MATHEMATICS. Illustrative

Applications: Simulations and CAI in CHEMISTRY,

SOCIAL STUDIES, BIOLOGY and

BUSINESS courses.

SOCIAL STUDIES course in which

students perform tasks in the

community.

COMPUTER SCIENCE courses.

Guidance Information System (GIS).

Computer(s): HP 2000C; HP 2000F

4 interactive Terminals:

Tom Vincent, Mathematics and Contact(s):

Computer Science Teacher.

Belmont High School

2323 Mapleview Avenue

Dayton, OH 45420

(513) 253-8881

Berea High Schoo

CAI used extensively, implementation Reasons for

and expansion of computer curri-Nomination:

culum software locally written; out-

reach vià national user group.

1,900; 10-12 Annual Users: 300 Enrollment₂

2 high schools, 3 junior highs. Other Users:

Programming classes and problem. Illustrative

Applications: solving (BASIC). >

Simulations in BIOLOGY, EARTH

SCIENCE, and SOCIAL SCIENCES.

Drill and practice in MATHEMATICS

and ENGLISH.

Computer literacy courses.

DEC PDP 11/40 .Computer(s):

Terminals: 12 interactive

Charles Mustain, Unit Coordinator Contact(s):

Berea High School . 165 East Bagley Road Berea, OH 44017

(216) 234-5418

Cincinnati Country Day School

Broad based program in its 10th year; Reasons for

microprocessor interfaces to time-share Nomination:

system for real-time laboratory measurements; workshops given by staff. '

750; pre-K-12 Annual Users: 250; 5-12 Enrollment:

Other Users: . Two public high schools.

Problem-solving activities in 80% of the Illustrative

MATHEMATICS courses, grades 7-12, Applications:

COMPUTER SCIENCE course teaching

BASIC programming. .

Data-handling, data reduction pro- %

grams for SCIENCE.

FRENCH programs.

Computer(5:, HP, 2000F; MSAI 8080

Terminals: 12 interactive

Public Brochure available

Information:

Contact(s): David E. Laird

Director of Computer Development

Cincinnati Country Day School

6905 Given Road

Cincinnati, OH 45243

(513) 561-7298

Cincinnati Public School District

Reasons for Cost-effective instructional computing;

Nomination: CMI in mathematics and reading;

community outreach.

Enrollment: 60,000 •

Other Users: Adult education program.

Illustrative Citywide CMI in MATHEMATICS Applications: - and READING, grades 1-8.

Rèmedial drills in MATHEMATICS,

and READING, grades 7-12. Adult education program in GED, LANGUAGE SKILLS, MATHE-

MATICS, and READING.

Computer(s): Two HP 2000 Access; HP 2000C;

HP 3000

Terminals: 250 interactive

· Response Time (newsletter) **Public**

Information: Contact(s):

John H. Grate, Coordinator Planning & Development Branch

Cincinnati Public Schools

230 E 9th Street Cincinnati, UH 45202

513) 369-4870

Norwood Senior High School

Reasons for Computer in both vocational and aca-

Nomination: demic programs; students allowed hands-

on experience with equipment.

Enrollment: 1,400; 10-12. Annual Users: 170

Programming in RP6 and FORTRAN. Illustrative

Applications: Computer literacy course.

Test grading.

Problem-solving.

Computer(s), IBM 1130

Robert Lowther, Teacher

Data Processing

Norwood Senior High School

2020 Sherman, Avenue Norwood, OH. 45212

(513) 731-7600

Ohio's Handicapped-Education-Learners' Planning System °

State-wide system whose user population Reasons for

Nomination: has increased greatly in the last few years;

> users overcame fears of using computers; interactive information system.

Annual Users: 1,175 teachers, counselors, etc.

Illustrative Computerized information storage and

Applications: retrieval system of information about ...

instructional resources for planning individualized instruction for the handicapped (unlimited age range).

Information on materials, activities, performance measures; and supportive

information for pupils, teachers,

and supervisors.

Computer(s): CDC 6400

Terminals: ' 17 interactive

Public Brochure available; The HUG Letter

Information: (monthly newsletter)

James F. Daiker Contact(s):

Helps Project Director

Miami Valley Regional Center

1150 Beatrice Drive Dayton; OH 45404 (513) 236-9965

Robert Garmise

Program Director

Information and Data Systems Center

for Improved Education

Battelle Institute 505 King Avenue Columbus, OH 43201

(614) 427-7182

Woodridge Public Schools

Designed instructional models to be Reasons for ·

Nomination: used by classroom teachers; performed-3-year study of CAI in the

classroom; increases in student

achievement; computer literacy program.

Enrollment:

Annual Users: 280

Illustrative Applications: CAI remedial READING and MATHE-

MATICS for elementary and junior

.high school*študents.

COMPUTER MATHEMATICS for

high school students.

Elementary/Secondary

(continued from preceding page)-

Computer(s): University of Akron's IBM 370/158

Terminals: 4 interactive

Kathy Hirschbuhl ض : (Contact(s

Jan Bishop '

Reading/CAI Coordinators Woodridge Junior High School

1930 Bronson Road Peninsula, OH 44264 (216) 657-2351

Adair High School

Pioneer in computer science offering Reasons for in Oklahoma; small school which has -Nomination:

thorough computer/science curriculum.

Over 200; 9-12 Annual Users: 10-20 Enrollment:

bi-annually

Illustrative Extensive curriculum in COMPUTER SCIENCE using FORTRAN and **Applications:**

BASIĆ.

Separate COMPUTER SCIENCE programs offered to BUSINESS oriented students and MATHEMATICS/

SCIENCE students.

Computer(s): Northeaster OK A&M Junior

College's IBM 360; access to GE

ip Cleveland, OH

1 interactive Terminals:

Public General outline of computer science

course and sources used Information:

Michael Bolton, Principal Contact(s):

Adair High School P.O. Box 197, Adair, OK 74330 (918) 785-2424

Northwest Classen, High School

Student interest; program growing; Reasons for

support from administration. Nomination:

Annual Users: 90 Enrollment: 2.000: 9-12

COMPUTER MATHEMATICS courses. Illustrative

Applications: Student programming in BASIC and

Computer(s): School district's IBM 370/135

Terminals: 3 interactive

- R. St. Dizier, Chairman Contact(s):

> Department of Mathematics June Dawkins, Principal

Northwest-Classen High School

2801 N. May

Oklahoma City, OK 73107 ·

(405) 942-5551

Ashland Senior High School

Reasons for Nine year history of computer as Nomination: utility available to all students;

students writing programs in BASIC,

FORTRAN, COBOL.

Enrollment: 700; 10-12. Annual Users: 135; All

use Career Info. Service

at least once.

Career Information Service. Illustrative

Applications: Computer used as tool in MATHE-

MATICS and SCIENCE.

Huntington II simulations in SOCIAL

STUDIES.

Three courses in COMPUTER SCIENCE

(literacy, programming). ...

Computer(s): ECP-18; access to Jackson County

Consortium's HP 2000F

Terminals: 5 interactive

Keith Garrett, Chairman Math Dept. Contact(s):

Ashland Senior High School

201 Mountain Avenue Ashland, OR 97520 (503) 482-4055

Catlin Gabel School

Reasons for Expanding program with applications Nomination: for grades 1-12; faculty in-service;

students building microprocessor with

voice output.

650; K-12 Annual Users: 450 Enrollment:

SCIENCE lab calculations. Illustrative

COMPUTER SCIENCE and computer Applications:

literacy programs.

ANALYTIC GEOMETRY applications

Pre-READING skills package,

grades 1-2.

(continued on next page).

106

Computer(s): OMSI's DEC PDP 11/45; IMSAI 8080

Terminals: 3 graphics

Contact(s): Ronald Tenison, Physics Teacher

Sam Greeley, Elementary Principal

Catlin Gabel School 8825 SW Barnes Portland, OR 97225 (503) 297-1894

Milwaukee High School

Reasons for Use of microcomputers; spectrum

Nomination: of applications; 2 years of computer.

science offered, locally led and sponsored; remedial work for men-

tally retarded.

Enrollment: 1,400; 9-12 Annual Users: 750

Illustrative Computer science, programming in

Applications: assembler, machine language, BASIC,

hardware studied in michocomputers.

Drill and practice in MATHEMATICS,

Problem-solving.

Simulation in BUSINESS, BIOLOGY, CHEMISTRY, PHYSICS, SOCIAL

CHEWISTNY, PHYSICS, SOCIA

STUDIÈS.

Computer(s): HP 2000 Access; Altair 8800;

, HP 2000C; DEC PDP 8

Terminals: 4 interactive

Contact(s): Gerald F. Larer, Coordinator

Data Services

Milwaukee High School 1550 23rd Street S.E. Milwaukee, OR 47222 (503) 653-3862

North Salem High School

Reasons for Long-standing program; goal to téach

Nomination: computer literacy and public aware-

ness about the uses of computers;

student interest high.

Enrollment: 1,500 Annual Users: 700

Illustrative Computer programming in FORTRAN,

Applications: BASIC (3'dialects), FOCAL, and

Assembler.

Computer Literacy classes.

Career Information System available

to all students.

Computer terminals in subject area

classrooms.

Computer(s): DEC PDP 81; DEC CLASSIC;

IMSAI; Access to Willamette

University

Terminals: 4 interactive

Contact(s) Robert S. Jaquiss, Sr.

Computer Teacher North Salem High School 765 14th Street, NE Salem, OR 97301

(503) 399-3241

Oregon Museum of Science and Industry

Reasons for Science center providing public access

Nomination: to computers; development and dis-

semination of sophisticated software systems and computer languages including PASCAL; students gaining practical

skills for foture employment.

Annual Users: 5,000, all ages.

Other Users: Local public and private schools, col-

leges, universities, and businesses.'

Illustrative Use of computer in exhibit areas includ-Applications: ing a computer-controlled "turtle"

ing a computer-controlled "turtle" - for demonstrations, questions and

answers in an energy center, and games.

Student independent programming

projects for high school credit; field trips to introduce students to

computing.

Teacher in-service:--

Seminars on topics in computing.

Computer(s): DEC PDP 11/45

Terminals: 4 12 interactive

Contact(s): Rusty Whitney, Director of Computing

Qregon Museum of Sci. and Industry

4015 Canyon Road Portland, OR 9221

(503) 248-5900

Reynolds High School

Active student participation; students Reasons for built microprocessor and developed Nomination:

software for it; students write pro-

grams for other student's use.

Annual Users: 800 Enrollment: سع 1,400

COMPUTER SCIENCE curriculum Illustrative includes computer literacy, BASIC Applications:

programming, advanced programming techniques, and microprocessors.

Career Information System, questionnaire and retrieval system.

Simulations in SCIENCE and SOCIAL

STUDIES.

Skill-oriented CAI for remedial MATHEMATICS students.

Computer(s): County's HP 2000C and HP 2000

Access: IMSAI 8080

2 on-line, 5 off-line Terminals:

Contact(s): Earl Philips, Computer Math Instructor

Bill Petersen, Mathematics Instructor

Reynolds High School 1200 NE 201st. Troutdale, OR 97060

(503) 666-7825

Winston Churchill High School

Broad computing literacy program; Reasons for Nomination:

examsive computer use as augmenta-

tion to learning.

Enrollment: Annual Users: 400 1,200; 10-12

Illustrative Huntington II simulations in SCIENCE,

SOCIAL SCIENCE, BUSINESS. Applications:

Career Information Service for all students.

Computer literacy, programming in

BASIC:

Computer(s): Oregon Total Information Service

(OTIS)'s two HP 2000F

Terminals: 4 interactive

John Shirey, Instructor Contact(s):

Mathematics-Department

Winston Churchill High School

1850 Bailey Hill Road Eugene, OR 97405 (503) 687-3439, or 3499

Churchill Area School District

Program operational 12 years; pro-Reasons for

gramming in grades 3-adult through Nomination: classes, clubs, mini-courses and adult

education: locally funded; data center in which students constitute the pro-

gramming staff.

Annual Users: 1:600 Enrollment: 4;500; K-12

(includes 200 student programmers)

Three course high school curriculum. Illustrative

Applications: Advanced COMPUTER SCIENCE students wrote COBOL (subset)

còmpiler.

Special survey analysis program writter and operated as a 10th grader's

health project.

. Multiple-choice tests scored and

analyzed annually by 100+ teachers.

Computer(s): General Automation 18/30

L. Robert McAfoos Contact(s):

Director of Data Services Churchill Area School District

4240 Greensburg Pike Pittsburgh, PA 15221 (412) 244-1100, Ext. 76

School District of Philadelphia

Spectrum of applications; large city Reasons for

Nomination: system with fifteen years' history of

curriculum development.

270,000; K-12 - Annual Users: 70,000 Enroll ment:

15 neighboring school districts, private, Other Users:

and parochial schools.

CAI (grades 7-10) and CMI (grades 1-12) **lilustrative**

Applications: systems for READING and

MATHEMATICS.

Vocational Guidance System (VICS).

Computer literacy for all junior

high schools.

Computer management of many discipline areas including ELEC-

TRONICS, BIÓLOGY, ALGEBRA.

Computer(s): 7 HP 2000Fs; HP 3000

Terminals: 400 interactive

Contact(s): Sylvia Charp, Director of

Instructional Systems *

*-School District of Philadelphia

5th and Luzerne Sts. Philadelphia PA 19140

(215) 229-9492

Upper St. Clair High School

Reasons for Ten years' experience; system totally Nomination: devoted to student use; students learn

computer science through interaction with other students, computer

materials, and teachers.

Enrollment: 2,100; 9-12 Annual Users: 600

Illustrative Independent study, student-led Applications: activities in programming.

CAI in ALGEBRA, TRIGONOMETRY

PRECALCULUS and CALCULUS.
Research to determine effects of longterm independent study computer
use in second year ALGEBRA and
student characteristics which cause
positive attitudes toward computer
use and MATHEMATICS

Computer(s): DEC PDP 8E

Terminals: 8'(1 graphics)

Public > "Computer News" (Monthly

Information: ·Newsletter)

Contact(s): 5 James Saunders, Director

Upper St. Clair Computer Center

1825 McLaughlin Run Road Upper St. Clair, PA- 15241

(412) 833-1600

Memphis City Schools

Reasons for Media coordination by computers

Nomination: enables better distribution of instruc

enables better distribution of instructional materials; more efficient adminis-

tration allowing greater concentration

on-education.

Enrollment: 118,000; K-12 Annual Users: 4,000

Illustrative Drill and practice and testing in

Applications: MATHEMATICS.

Evaluation and testing in READING

(diagnostic, goal testing, and prescriptive testing).

Computer(s): HP 2000C; HP 2000F; IBM 370/135

Terminals: 64 interactive

Contact(s): John Merrill, Director

Data Processing Division
Board of Education
Memphis City Schools
2597 Avery Avenue
Memphis, TN 38112

(901) 454-5425

Aldine School District

Reasons for Long history of academic computing;

Nomination: program has expanded; all secondary

students exposed to computers.

Enrollment: 34,000 K-12 Annual Users: 12,000

Illustrative COMPUTER SCIENCE courses.

Applications: Problem-solving in MATHEMATICS

and SCIENCE.

Vocational DATA PROCESSING. Computing literacy for all junior

high schools.

Computer(s): Region IV Education Service

, Center's CDC

Terminals: 4 9 interactive

Contact(s): R.D. Thomas, Secondary Mathematics

and Science Consultant

Jerry Keeble, Director of Vocational Education and Special Programs

Aldine School District

14910 Aldine-Westfield Road

Houston, TX 77032 (713) 449-1094

. Austin Independent School District

Reasons for Quality of programs available through

Nómination: University of Texas, resource for

advanced students.

Enrollment: 58,500; K-12 Annual Users: 500

Illustrative.

COMPUTER MATHEMATICS courses Applications: ... teaching BASIC and FORTRAN

programming,

Simulations in CHEMISTRY, PHYSICS,

BIOLOGY. &

Computer(s): University of Texas' CDC 6600 and

CDC 6400; IBM 370/155

Terminals: 9 interactive,

Contact(s):

Terry Bishop, Director

Planning and Mogramming Austin Independent School District

6100 Guadalupe Street Austin, TX 78752 (512) 451-8411

Bryan Independent School District

Reasons for

Student achievement gains; commu-

Nomination:

nity education program.

Enrollment:

10,000; K-12 '

Annual Osers: 200

Illustrative

~Vocational DATA PROCESSING

Applications:

curriculum for 11-12th grade students.

Drill and practice for students grades 5.7 in MATHEMATICS, READING, and

LANGUAGE ARTS.

Computer(s): Education Service Center Región X/s

CDC Cyber 172; CCC A16

Terminals:

61 interactive

Contact(s):

Frank Lown, Coordinator **Data Processing Services** Nancy Beard, Instructor Vocational Data Processing Bryan Independent School District

3401 E. 29th Street Bryan, TX 77801 (713) 822-7837

Dallas Independent School District

Reasons for

Program expanded over 10 years; local 3

Nomination;

funding; faculty in-service; increased attendance and lessened discipline

problems attributed to CAI.

Enrollment:

142,000

Annual Users: 6,000

Illustrative

Drill and practice for deaf and accelerated

Applications: students grades 3-6 in MATHE-

MATICS, READING, and LANGUAGE

ARTS.

Bilingual program using Votrax

synthesizer.

Problem-solving in MATHEMATICS,

PHYSICS; CHEMISTRY.

On-line MATHEMATICS testing system

in junior high,

Computer(s):

Burroughs 6700: HP 2000 Access:

CCC A16; DEC PDP 11/45

Terminats:

127 interactive _- --

Public Information: Time Sharing Catalog

Contact(s):

Duane Dean, Tele Com. Supervisor

Dallas Independent School District

3700 Ross

Dallas, TX 75204 (214) 824-1620

Irving Independent School District

Reasons for

Expanding program; locally developed &

management system; concentration in ..Nomination: junior high computer literacy; computer

awareness in 5th grade for gifted

children.

Enrollment:

25,000; K-12

Annual Users: 15,000

Illustrative

Drill and practice MATHEMATICS for

Applications:

. students grades 6-8.

Computer awareness and introductory programming for students grades 6-8.

COMPUTER MATHEMATICS teaching BASIC and FORTRAN programming to high school students.

Classroom management facility for

junior high students.

Computer(s): Education Service Center Region X's'

2 HP 2000, Access

15 interactive

Contact(s):

George Harris, Math Consultant , \ Irving Independent School District

901 O'Connor Road Irving, TX 75061

(214) 259-4575

Killeen Independent School District

Reasons for Expanding program; elementary demon-Nomination: stration project; use of guidance infor-

mation system; students and teachers

take home terminals.

Enrollment:

16,500

Annual Users: 500

Illustrative Applications: Computer MATHEMATICS with students learning BASIC and FOR-

Guidance Information System (GIS).

Computer(s): Regional Service Center, Waco, TX

Terminals:

8 interactive .

Public

Get - \$NEWS published by Region 12

Information:

Service Center

Contact(s): Davina Maines, Secondary Consultant

Killeen Independent School District

P.O. Box 967

Killeen, TX 76541

(817) 699-3102 .

Richardson Independent School District

Reasons for Growing program; student-developed Nomination: CAI programs customized for teachers'

needs, library systems; elementary

and junior high computer clubs.

Enrollment: 36,500; K-12 Annual Users: 3,000

Illustrative

Applications:

Computer MATHEMATICS, grades

7-12, students learn BASIC and FORTRAN programming.

Drill and practice for elementary students in MATHEMATICS and

READING.

Secondary SCIENCE applications. Guidance Information System (GIS).

Computer(s): Education Service Center Region X's

2 HP 2000 Access

Terminals; · 18 interactive

Contact(s):

John W. Lomax, Administrative

Assistant, Data Processing

Elizabeth Chandler, Math Consultant Richardson Independent School District

400 S. Greenville

Richardson, TX 75080

(214) 238-8111

Waxahachie Independent School District

Reasons for Expanding program; researching stu-

Nomination: dent failures and information for

staff development.

3,500; K-12 Enrollment: Annual Users: 50

Individualized COMPUTER SCIENCE Illustrative Applications: course teaching BASIC programming.

PHYSICS simulations of laboratory

experiments. •

Guidance Information System (GIS). Classroom management facility system for junior high MATH program.

Computer(s): Education Service Center X's 2 HP 2000

Access

Terminals: 2 interactive

Contact(s): Ron Hastings, Science Dept. Chairman

Waxahachie Independent School District

Highway 77 North Waxahachie, TX 75165

(214) · 937-6800

Jordan School District

Reasons for Nomination:

Cost-feasible system; integral part of program development and improve-

ment; increased student achievement;

educational productivity.

Enrollment:

40,000; K-12 Annual Users: 12,000

(24,000 in 1978-79)

Illustrative Applications:

TRACER, a student information. management system that monitors

> and guides students through instructional programs in MATHEMATICS, grades 3-12, READING grades 3-12,

and SCIENCE grades 7-12. Computer literacy for high school-

students.

Computer(s): Utah State Board of Education, Division of Data Processing's IBM 370/148;

Datapoint 5500

Terminals:

6 interactive

Public Information: Brochures available

Contact(s):

C. Devon Sanderson, Director of

Educational Systems Jordan School District 9361 South 400 East Sandy, UT 84070

(801) 255-6891

Arlington County Public Schools

Goal that every secondary student Reasons for have some experience using com-Nomination: puters; batch capability so entire

classes can be writing and running

programs at the same time.

Enrollment: 20,000; K-12 Annual Users: 3,000; 6-12

The computer is used as a problem-Illustrative solving tool in MATHEMATICS," Applications: SCIENCE, and BUSINESS

EDUCATION.

Junior high students learning 🧢 💰

programming. Use of the computer for individual projects (e.g., Science Fair).

Computer(s): HP 2000F; 3 HP 9830

12 interactive Terminals:

Frank Miller Contact(s):

Arlington County Public Schools

1426 N. Quincy Street Arlington, VA 22207.

(703) 588-2012

Fairfax County Public Schools

Curriculum in computer science Reasons for

and business data processing; integra-Nomination: tion of student programming and CAI in high school-mathematics courses;

students developing CAI; administrative packages and programs for

student activities.

Annual Users: 15,000 135,000; K-12 Enrollment:

Private school. Other, Users:

COMPUTER SCIENCE curriculum · Illustrative * covering fundamentals of computer Applications: structure, algorithms, operating systems, and programming.

Integration of student programming and CAI (4000 students) in MATHE

MATICS courses.

Guidance Information System (GIS). Business DATA PROCESSING (concepts, office practices, programming). Computer(s): HP 2000 Access; HP 2000F;

2 HP 3000s

79 interactive Terminals:

Marvin Koontz, Computer Operations Contact(s):

Specialist

James Lee Media Center 2855 Annandale Road Falls Church, VA 22042

(703) 536-2600

Mathematics and Science Center

Center serves four school districts and Reasons for Nomination:

three private schools; computer literacy program; increase in achievement for elementary CAI students; large-scále in service teacher training; developing

computer awareness kits for grades 8-12.

Annual Users: 10,000

Classes visit the center for computer Illustrative ·

awareness sessions. Applications:

> Staff visits MATH and SCIENCE classes to show teachers how computer can be used in the classroom.

Mobile van for MATH drill and practice at the elementary level.

Programming for grades 5-12, Saturdays and summers.

Computer(s): HP 2000F

Terminals: 50 interactive

Brochure available Public

Information:

Dan Yates, Curriculum Specialist Contact(s):

Mathematics and Science Center

2200 Mountain Road Glen Allen, VA 23060 (804) 262-8643

Norfolk Public Schools

Reasons for Computer instruction fully integrated with other school programs; programs Nomination:

and reports highly user-oriented; CAI material self-written; CAI program has improved scores and attendance with

students.

Enrollment: 47,000;1K-12-Annual Users: 1,200; 6-7

Illustrative

Drill and practice in MATHEMATICS. Applications: *. and LANGUAGE ARTS for low-

achieving minority students. On-line objective testing.

Use of text editor in creative writing

curriculum.

Computer(s); HP 2000 Access

Terminals: 24 interactive

Public Description of CACI project

Information: __ available

Contact(s): 🕜 Peter McVay, ÇACI Project Staff,

Randy Gull, CACI Project Staff

Norfolk Public Schools

800 East City Hall Ave., Rm. 1008

Norfolk, VA 23510 (804) 441-2638-

Richlands High School

Rural district, only one in area of state Reasons for Nomination:

using the computer; computer science; unique hardware for hard copy; com-

puter tours for students:

Enrollment: 1,300 Annual Users: 130

Illustrátive COMPUTER SCIENCE course teach-

'Applications: ing BASIC.

Statistics programs used in ADV. BIQLOGY.

Computer(s): Wang 2200

Terminals: 1 interactive

Thomas Witten, Assistant Principal Contact(s):

of Instruction

. Richlands High School

Route 460

Richlands, VA 24641

(703) 964-4602

Highline School District

Eight years' experience; spectrum of Reasons for applications; academic progress of Nomination:

students using CAI packages.

Annual Users: 1,000 **Enrollment:** 21,000; K-12

Six public high schools. Other Users:

Drill and practice for grades 1-12 in Illustrative -MATHEMATICS, READING; Applications:

LANGUAGE ARTS.

Computing literacy for junior high and

high school students.

COMPUTER SCIENCE curriculum. Computerized management system for

grades 4-7 in MATHEMATICS:

Computer(s): UNIVAC 9030; HP 2000F; HP 2000 7A; CCC A16; 3 HP 9100; 3 HP 9810

44 interactive Terminals:

Vernon Johnson, Consultant Contact(s):

Instructional Computer Systems

P.O. Box 66100° Seattle, WA 98166

Jay Davis CAI Manager

Cascade Junior High School

11212 Tenth Ave. SW Seattle, WA 98146

(206) 433-23-10 (Mr. Johnson) (206): 433-2122 (Mr. Davis)

Sehome High School

Reasons for Nomination:

Computer literacy of all students stressed; computer not limited tosolely computer science; student club raised funds for terminal. lease and microcomputer purchase.

Enrollment: 1,440; 9-12 Annual Users: 700:

Illustrative Applications:

Drill and practice and tutorial in MATHEMATICS

Tutorial in PHYSICS.

Computer concept courses (computer

q literacy and programming in ... BASIC).

Programming in PL/C and BASIC. Individualized projects with PL/1;

FORTRAN, RPG, COBOL, and PILOT,

Career information materials for counseling.

Computer(s): Western Washington State College's

-18M 360/40; IBM 7090; INTER∙ DATA 7-32; SOL 20 microcomputer

4 interactive . Terminals:

Paul Sädler, Computer Science Teacher " Contact(s):

> Sehome High School 2700 College Park Bellington, WA 98225 (206) 676-6481

McFarland Public Elementary Schools

CMI addresses classroom management Reasons for

needs of teachers; cooperation between Nomination:

University of Wisconsin and McFarland

Public Schools in CMI project.

Annual Users: 700 700: K-6 **Enrollment:**

Computer-managed instruction in Illustrative

READING (WDRSD), MATHE-Applications:

_MATICS (DMP) and SCIENCE

(SAPA).

Generating reports on progress and achievement of students, objec-

tive based.

Computer(s): Harris Datacraft; University of

Wisconsin's UNIVAC 1110

2 interactive Terminals:

Extensive information available on Public

CMI project. Information:

Donald McIsaac, Professor Contact(s):

University of Wisconsin

Department of Educational

Administration

1025 W. Johnson Street

Madison, WI \53706

(608) 263-2718

Milwaukee Publi Schools

Reasons for School system dedicated to use of

computers in school (one senior high Nomination:

school specializes in using computer in all aspects of curriculum).

110,000; K-12 Annual Users: 3,000; Enrollment:

Illustrative Computer literacy courses, programming and applications (BASIC, Applications: FORTRAN, PL/1) in COMPUTER

SCIENCE.

Problem-solving, drill and practice in MATHEMATI and ENGLISH: Simulation in SCIENCE and SOCIAL

STUDIÉS.

Computer(s): IBM 370/148; DEC PDP 11/45;

.DEC PDP 11/70°

Terminals: • 40 interactive, 2 graphic, 1 plotter

Public Public information on computer

Information: system available*

Richard Bergman, Director of Contact(s):

Data Processing

Milwaukee Public Schools

5225 West Vliet Street Milwaukee, WI 53208

(414) 475-8393

EXEMPLARY INSTITUTIONS IN ACADEMIC COMPUTING

January 1978

Educational institutions identified here are participating in the study, "Exemplary Institutions in Academic Computing," These institutions have been selected as Exemplars in one or more Categories of Excellence, on the basis of written responses to a series of questionnaires prepared by the Human Resources Research Organization. The project is sponsored by the National Science Foundation Education Directorate, and is directed by Dr. Robert Seidel and Beverly Hunter.

Individuals at the Exemplary institutions can share expertise with educators at other institutions who wish to improve or expand their uses of computers for learning and teaching. Individuals to contact regarding academic computing at the Exemplar institutions, may be found in the Academic Computing Directory published by HumRRO. More detailed information from the Exemplars will be published as Project final products.

CATEGORY 1: STUDENT ACCOMPLISHMENTS

Colleges and Universities With Student Enrollment Over 6,000 F.T.E.

University of California, Irvine (CA) University of Akron (OH) University of Pittsburgh (PA) University of Texas, Austin (TX)

Colleges and Universities With Student Enrollment Under 6,000 FTE

University of D.C., Van Ness Grinnell College (IO)' Transylvania University (KY) °U.S. Naval Academy (MD) Worcester Polytechnic Institute (MA)
Bennett College (NC)
Denison University (OH)
Evergreen State College (WA)

Community Colleges

Gavilan College (CA)
Golden West College (CA)

William Rainey Harper College (IL) Burlington County College (NJ)

Elementary and Secondary Schools

George Washington HS (CO)
Ballou HS (PC)
Hull HS (MA)
Joyner Elementary School (NC)
Amherst Central Senior HS (NY)

Riverdale Country School (NY) Belmont HS (OH) North Salem HS (OR) Sehome HS (WA)

Public School Districts

Huntington Beach USD (CA)
Los Nietos ESD (CA)
Montgomery County PS (MD)
School District of Gansas City (MO)
Syosset Central SD (NY)
Woodridge PS (OH)

Memphis City Schools (TN)
Dallas ISD (TX)
Richardson ISD (TX)
Jordan SD (UT)
Fairfax PS (VA)
Highline SD (WA)

Public Access

Capital Area Career Center (MI)

CATEGORY 2: INSTITUTION ACCOMPLISHMENTS

Colleges and Universities With Student Enrollment Over 6,000 FTE

New York-Institute of Technology (NR) University of Pittsburgh (PA) University of Texas, Austin (TX)

Colleges and Universities With Student Enrollment Under 6,000 FTE

Trinity College (CT)
University of Tennessee, Chattanooga (TN)

Trinity University (TX)
Carnegie-Mellon (PA)

Community Colleges

Golden West College (CA)

Elementary and Secondary Schools

Ballou HS (DC)
Garden City HS (KS)

Lincoln HS (MN)

Public School Districts

Huntington Beach USD (CA). Atlanta PS (GA) Chicago PS (HL)

Albuquerque PS (NM)

Jamesville-DeWitt CSD (NY)

CATEGORY 3: SPECTRUM OF COMPUTER APPLICATIONS TO LEARNING AND TEACHING

Colleges and Universities with Student Enrollment Over 6,000 FTE

Auburn University (AL)
California State at Fresno (CA)
Stanford University (CA)
University of Colorado, Boulder (CO)
University of Delaware (DE)
Southern University and A&M College (LA)
Mankato State University (MN)

Rutgers University (NJ)
Ohio State University (OH)
University of Pittsburgh (PA)
University of Texas, Austin (TX)
University of Texas, El Paso (TX)
Western Washington University (WA)
University of Wisconsin, LaCrosse (WI)

Colleges and Universities With Student Enrollment Under 6,000 FTE

Colorado School of Mines (CO)°
Fairfield University (CT)
Trinity College (CT)
Anderson College (IN)
Grinnell College (IQ)
Emporia State University (KS)
U.S. Naval-Academy (MD)
Carleton College (MN)
Northern Montana College (MT)
Worcester Polytechnic Institute (MA)
Dartmouth College (NH)

Hamilton/Kirkland College (NY)
Bennett College (NC)
University of North Carolina, Asheville (NC)
Denison University (OH)
Bucknell University (PA)
University of Tennessee, Chattanooga (TN)
University of Tennessee, Martin (TN)
Trinity University (TX)'
Evergreen State College (WA)
University Wisconsin, Superior (WI)

Community Colleges

Golden West College (CA)
William Rainey Harper College (IL)
St. Louis CC, Florissant Valley (MO)

Broome County CC (NY)
Roane State CC (TN)

Elementary and Secondary Schools

George Washington HS (CO)
Garden City HS (KS)
Lincoln HS (MN)
Maple Lake HS (MN)
Ridgewood HS (NJ)
Teaneck HS (NJ)

Commack HS South (NY)
Jericho HS (NY)
Joyner Elementary School (NC)
West Cary Jr. HS (NC)
Belmont HS (OH)
Catlin Gabel School (OR)

Public School Districts

Huntington Beach USD (CA)
Palo Alto SD (CA)
San Francisco Unified SD (CA)
Chicago Public Schools (IL)

Wichita PS (KS)
Jamesville DeWitt CSD (NY)
Dallas ISD (TX)

CATEGORY 4: COMPUTER LITERACY PROGRAMS FOR STUDENTS, FACULTY OR COMMUNITY

Colleges and Universities With Student Enrollment Over 6,000 FTE.

Auburn University (AL)
University of California, San Diego (CA)
Mankato State University (MN)
Rutgers University (NJ)
University of Illinois, Urbana (IL)

New York Institute of Technology (NY)
University of Texas, Austin (TX)
University of Texas, El Paso (TX)
University of Wisconsin, LaCrosse (WI)

Golleges and Universities With Student Enrollment Under 6,000 FTE

Colorado School of Mines (CO)
Fairfield University (CT)
Grinnell College (IO)
U.S. Naval Academy (MD)
Carleton College (MN)
Northern Montana College (MT)
Dartmouth College (NH)
Bennett College (NC)

Denison University (OH)
Cameron University (OK)
Bucknell University (RA)
Moravian College (PA)
University of Tennessee, Chattanooga (TN)
Trinity University (TX)
Evergreen State College (WA)

Community Colleges

Gavilan College (CA)

Mercer County CC (NJ)

Elementary and Secondary Schools

George Washington HS (CO) St. Patrick HS (IL) Lincoln HS (MN) Maple Lake HS (MN) North Salem HS (OR)
Teaneck HS (NJ)
Amherst Central Senior HS (NY)
Riverdale Country School (NY)

Public School Districts

Huntington Beach USD (CA)
Palo Alto USD (CA)
San Jose USD (CA)
Alexis I. DuPont (DE)
Montgomery County PS (MD)
Albuquerque PS (NM)

N, Syracuse Central SD (N)
Dallas ISD (TX)
Richardson ISD (TX),
Fairfax County PS (VA)
Highline SD (WA)

Public Access

Lawrence Hall of Science (CA)

CATEGORY'S: COMPUTER SCIENCE OR DATA PROCESSING CURRICULA

Colleges and Universities With Student Enrollment Over 6,000, FTE

California Polytechnic State University,
San Luis Obispo (CA)
Mankato State University (MN)
Western Washington University (WA)
University of Colorado, Boulder (CO)

Rutgers University (NJ)
Ohio State University (OH)
University of Texas, Austin (TX)
University of Wisconsin, LaCrosse (WI)

Colleges and Universities With Student Enrollment Under-6,000 FTE-

Anderson College (IN)

U.S. Naval Academy (MD)

Worcester-Polytechnic Institute (MA)

University of North Carolina, Wilmington (NC)

State University of New York, Plattsburgh (NY)
Bucknell University (PA)
Carnegie-Mellon (PA)

Community Colleges

William Rainey Harper College (IL)

St. Louis Community College, Florissant Valley (MO).
Burlington County College (NJ)

Mercer County College (NJ)
Roane State Community College (TN)

Elementary and Secondary Schools

George Washington HS (CO)
Ballou HS (DC)
Hüll HS (MA)
Belmont HS (OH)
N. Salem HS (OR)
Ridgewood HS (NJ)

Teaneck HS (NJ)
Amsterdam HS (NY)
Commack HS South (NY)
Riverdale Country School (NY)
Sehome HS (WA)

Public School Districts

Jefferson County PS (CO)
Alexis I. DuPont SD (DE)
Atlanta PS (GA)
Chicago PS (IL)

Albuquerque PS (NM) Churchill Area SD (PA) Dallas ISD (TX) Fairfax County PS (VA)

CATEGORY 6: OUTREACH TO COMMUNITY AND OTHER INSTITUTIONS

Colleges and Universities With Student Enrollment Over 6,000 FTE

California State, Fresno (CA)
University of California, Irvine (CA)
University of Illinois, Urbana (IL)
Mankato State University (MN)
Jackson State University (MS)
University of North Dakota (ND)

University of Akron (OH)
Ohio State University (OH)
University of Pittsburgh (PA)
University of Texas, Austin (TX)
Western Washington University (WA)
University of Wisconsin, LaCrosse (WI)

Colleges and Universities With Student Enrollment Under 6,000 FTE

Fairfield University (CT)
Lewis University (1L)
Grinnell College (IO)
U.S. Naval Academy (MD)
Worcester Polytechnic Institute (MA)
Northern Montana College (MT)
Dartmouth College (NH)

University of North Carolina, Asheville (NC Denison University (OH).

Bucknell University (PA)
University of Tennessee, Chattanooga (TN)
Rice University (TX)

Evergreen State College (WA)

Community Colleges

Mericopa Community College District (AZ)
Gavilan College (CA)
Golden West College (CA)

Burlington County College (NJ)
Mercer County Community College (NJ)
Roane State Community College (TN)

Elementary and Secondary Schools

George Washington HS (CO)
Canterbury School (CT)
Ballou HS (DC)
St. Patrick HS (IL)
Hull HS (MA)
Ridgewood HS (NJ)

Riverdale Country School (NY)
Belmont HS (OH)
Catlin Gabel (OR)
Upper St. Clair HS (PA)
Sehome HS (WA)

Public School Districts

Huntington Beach USD (CA)
Los Nietos ESD (CA)
-San Francisco Unitied SD (CA)
Jefferson County PS (CO)
Alexia I, DuPont SD (DE)
School District of Kansas City (MO)

Wayne Township PSD (NJ)
Jamesville-DeWitt CSD (NY)
Churchill Area SD (PA)
Dallas ISD (TX)
Fairfax County PS (VA)

Public Access

Lawrence Hall of Science (CA)

Capital Area Career Center (MI)

CASE STUDIES IN ACADEMIC COMPUTING

The following educational institutions have been selected to participate as Case Studies in Academic Computing. These institutions have been selected on the basis of the following criteria:

- (1) Institutional commitment to academic computing, as demonstrated by such things as the survival of instructional computing over several budget cycles; survival over the turnover of key personnel; existence of a job position for coordinator or director of instructional computing; reform of curriculum to incorporate computer uses; increases in appropriate computing equipment; incentives to faculty for instructional innovation.
- (2) A high degree of computer literacy among students, faculty and administration, as reflected in student accomplishments, spectrum of applications, and number of computer users on campus.
- (3) Usefulness of materials submitted in response to Project Questionnaires.

The persons to contact regarding academic computing at the Case Study institutions are identified in the *Academic Computing Directory* published by HumRRO.

North Salem High School, Salem, Oregon George Washington High School, Denyer, Colorado Lincoln High School, Bloomington, Minnesota Ridgewood High School, Ridgewood, New Jersey Riverdale Country School, Bronx, New York Huntington Beach Union High School District, Huntington Beach, California Alexis I. DuPont School District, Greenville, Delaware Chicago Public Schools, Chicago, Illinois Dallas Independent School District, Dallas, Texas Lawrence Hall of Science, Berkeley, California William, Rainey Harper Community College, Palatine, Illinois Golden West Community College, Huntington Beach, California United States Naval Academy, Annapolis, Maryland Worcester Polytechnic Institute, Worcester, Massachusetts Denison University, Granville, Ohio Evergreen State College, Olympia, Washington Jackson State University, Jackson, Mississippi Mankato State University, Mankato, Minnesota Rutgers, The State University, Piscataway, New Jersey University of Delaware, Newark, Delaware University of Texas, Austin, Texas